

MAYACAMA MEMBERSHIP GUIDE

Club Customs

Welcome to Mayacama Golf & Residence Club. We are building a community to last for generations, driven by an empowered staff committed to service excellence. The information in this section will familiarize Members with our established customs and guidelines. Everyone is encouraged to support the customs at Mayacama Golf Club to protect the Club facilities and promote the enjoyment of the Members, their families, and guests. If there are any questions, please consult the Club Directory or contact the Front Desk at 707 569 2900 and you will be directed to the appropriate department for assistance. This guide is subject to change. For the most current information, please log on to the Mayacama Members Only Website.

Golf Customs

The information contained in this section will familiarize Members with our established Golf Customs. The Rules of Golf as set forth by the United States Golf Association shall be observed along with the local rules as set forth by the Golf Professional. All Members and their guests must register in the Golf Shop prior to playing golf. If you have any questions or concerns, please contact the Golf Shop at 707 569 2915 for assistance.

Spa, Fitness & Wellness

Our Members' well-being is our first priority and through various activities and events within our wellness program, we strive to assist Members in achieving their personal health and fitness goals. The information in this section will familiarize Members and their guests with our established guidelines with the various amenities offered at the Club. If there are any questions, please contact the Spa at 707 569 2920 for assistance.

Local Area

This local area section includes some of our favorite findings around the area that will add to the enjoyment of your Wine Country visits. It would be our pleasure to assist or make suggestions for your plans. We can provide directions, book reservations, print maps, and answer any questions you may have. If you would like assistance with your itinerary, feel free to contact the Front Desk at 707 569 2900.

MAYACAMA MEMBERSHIP GUIDE

table of contents

HOURS OF OPERATION	Page 6
CLUB DIRECTORY	Page 7
CLUB CUSTOMS	
Attire.....	Page 8
Cell Phones.....	Page 8
Children & Childcare Fees (subject to change)	Page 8
Corkage Fees (subject to change)	Page 8
Dining Reservations	Page 9
Donations & Gift Certificates.....	Page 9
Club Donations	
Member Donations	
Gift Certificates	
Dues & Charges	Page 10
Events	Page 10
Club, Private	
Food & Beverage Minimums.....	Page 11
Gratuities.....	Page 11
Guests.....	Page 11
Accompanied, Unaccompanied	
Lost & Found	Page 12
Pets at the Club.....	Page 12
Resignation Process.....	Page 12
Smoking	Page 12
Social Members.....	Page 13
Speed Limit.....	Page 13
Wine Lockers.....	Page 13
Wine Orders	Page 13
CLUB CUSTOMS - RESIDENCES	
About the Residence Club	Page 14
Cancellations.....	Page 14
Check-In & Check-Out.....	Page 14
Guests.....	Page 14
Fees (Housekeeping) (subject to change)	Page 14
Housekeeping	Page 15
Pets in Residences.....	Page 15
Smoking	Page 15

MAYACAMA MEMBERSHIP GUIDE

table of contents

GOLF CUSTOMS

Golf Fee Schedule (subject to change)	Page 16
Arrival.....	Page 17
Attire.....	Page 17
Caddies.....	Page 17
Disputes & Decisions	Page 18
Golf Cars	Page 18
Golf Clubs	Page 18
Golf Course Closures.....	Page 18
Golf Etiquette.....	Page 18 - 20
Cell Phones	
Divot & Ball Mark Repairs	
Playing with the Club's Golf Professionals	
Stopping at the Turn	
Guests.....	Page 20
Accompanied, Extended Family, Unaccompanied	
Handicaps.....	Page 20
Juniors.....	Page 20
Locker Rooms	Page 21
Pace of Play.....	Page 21
Practice Balls.....	Page 21
Practice Facility.....	Page 21
Priority of Play	Page 22
Responsibility.....	Page 22
Smoking	Page 22
Starting Times & Holes	Page 22

GOLF CHAMPIONSHIP POLICY

Eligibility	Page 23
Entry Priority	Page 23
Entry Procedure for Tournaments	Page 23
Handicaps.....	Page 23
No Shows.....	Page 24
Pace of Play.....	Page 24
Pairings, Starting Times, Tournament Information	Page 24
Refund Policy	Page 24
Rules of Golf	Page 24
Rulings or Other Incidents	Page 24
Spectators.....	Page 24
Sportsmanship	Page 25
Withdrawals.....	Page 25

MAYACAMA MEMBERSHIP GUIDE

table of contents

SPA GUIDELINES

About the Spa.....	Page 26
Spa Guidelines	Page 26

FITNESS CENTER GUIDELINES

Attire.....	Page 27
Etiquette	Page 27
Equipment.....	Page 27
Safety.....	Page 27
Training	Page 27

HIKING TRAIL GUIDELINES

About the Trail.....	Page 28
Coyotes	Page 28
Mountain Lions	Page 28
Poison Oak.....	Page 28
Rattlesnakes.....	Page 28
Ticks.....	Page 28
Trail Map	Page 29

SWIM & TENNIS CENTER GUIDELINES

Attire.....	Page 30
Swim, Tennis	
Chewing Gum.....	Page 30
Children	Page 30
Etiquette	Page 30
Swim, Tennis	
Glass	Page 31
Guests.....	Page 31
Lap Swim	Page 31
Lessons	Page 31
Swim, Tennis	
Pets	Page 31
Private Party Policy	Page 31

MAYACAMA MEMBERSHIP GUIDE

table of contents

LOCAL AREA AT-A-GLANCE

Accommodations.....	Page 32
Activities.....	Page 32
Dining Locally.....	Page 33
Breakfast & Coffee	
Breweries & Tap Rooms	
Lunch & Dinner	
Farmers' Markets.....	Page 34
Hospitals & Urgent Care.....	Page 34
Shopping.....	Page 34
Groceries, Retail	
Transportation.....	Page 34

RECOMMENDATIONS

Arts & Culture.....	Page 35
Bicycling Tours.....	Page 36
Culinary Experiences.....	Page 36 - 38
Day Trips.....	Page 38 & 39
Fishing.....	Page 39
Horseback Riding.....	Page 39 & 40
Off-Road.....	Page 40
Outdoor Activities.....	Page 41
Performing Arts & Movie Theaters.....	Page 42

VINTNER PROGRAM

Amenities.....	Page 43 & 44
Etiquette.....	Page 45
Winery List.....	Page 46 & 47
Seminars.....	Page 48 & 49
The Vintners of Mayacama.....	Page 50 - 57

MAYACAMA MEMBERSHIP GUIDE

hours of operation

BAR & GRILL *(Reservations Required)*

Breakfast	7:00 am – 10:30 am <i>(Weekdays)</i>
Breakfast	7:00 am - 11:30 am <i>(Weekends)</i>
Lunch	11:00 am - 5:00 pm
Dinner	5:00 pm – 8:30 pm
	<i>(Last reservation at 8:00 pm)</i>

IN ROOM DINING

Dinner Only 5:00 pm – 8:30 pm

*Our In Room Menu is available daily except Tuesdays.
To place an order please call the Bar & Grill at x2931.
Please allow 30 minutes for delivery.*

GOLF *(Tee Times Suggested)*

April 1 – October 31

First Starting Time	7:30 am
Golf Shop	7:00 am – 6:30 pm
Locker Rooms	7:00 am – 7:30 pm
Practice Facility	7:00 am – Dusk
Snack Bar	9:00 am - 4:00 pm
Last Caddie Time	2:00 pm
Golf Car Program	3:30 pm

GOLF *(Tee Times Suggested)*

November 1 – March 31

First Starting Time	7:30 am
Golf Shop	7:00 am – 5:30 pm
Locker Rooms	7:00 am – 6:30 pm
Practice Facility	7:00 am – Dusk
Snack Bar	10:00 am – 3:00 pm
Last Caddie Time	12:00 pm
Golf Car Program	1:30 pm <i>(Subject to weather)</i>

SPA *(Appointments Required)*

Sunday	10:00 am – 5:00 pm
Mon, Wed, Thurs	9:00 am - 5:00 pm
Friday & Saturday	9:00 am - 6:00 pm

FITNESS ROOM

6:00 am - 9:00 pm

TENNIS COURTS *(Reservations Required)*

8:00 am - Dusk

SWIM CENTER

May 1 - May 27

Swimming Pool	8:00 am - 8:00 pm
Closed Tuesdays	

SWIM CENTER

September 5 - October 31

Swimming Pool	8:00 am - 8:00 pm
Limited Menu	11:00 am - 4:00 pm
Closed Tuesdays	

Memorial Day - Labor Day

Swimming Pool	8:00 am – 8:00 pm
Pool Attendant	11:00 am – 6:00 pm
Snack Bar	11:00 am - 4:00 pm

November 1 – April 30

Swimming Pool	Closed
Snack Bar	Closed
Pool Attendant	Unavailable

GOLF COURSE & CLUB CLOSURES

Closed on Tuesdays
Closed during Spring & Fall Aeration
Closes at 4:00 pm on Christmas Eve
Closed on Christmas Day
Closes at 4:00 pm on New Year's Eve

MAYACAMA MEMBERSHIP GUIDE

club directory

MANAGER	TITLE	TELEPHONE
Antonopoulos, Ted	Head Golf Professional	707 569 2916
Beattie, Adam	Food & Beverage Manager	707 569 2959
Bell, Bryan	Communications Manager	707 569 2902
Brown, Greg	General Manager	707 569 2992
Engman, Dale	Golf Course Superintendent	707 569 2986
Hildebrand, Danny	Director of Residences	707 569 2909
Hill, Brian	Front Office Supervisor	707 569 2957
Hoffman, Tim	Sales Executive	707 569 2954
Karpik, Fred	Sales Executive	415 827 2455
Lind, Jason	Marketing Director	707 569 2952
McCarthy, Jeff	Wine Director	707 569 2906
Pikey, Scott	Executive Chef	707 569 2910
Quinn, Dawn	Activities Director	707 569 2908
Reynoso, Rebekah	Event Manager	707 569 2921
Roberts, Mark	Caddie Manager	707 569 2911
Wilhelm, Jonathan	Managing Partner	707 569 2901
White, Levi	Spa & Fitness Director	707 569 2920

OUTLET	TELEPHONE
Bar & Grill	707 569 2931
Dining Reservations	707 569 2931
Event Registration	707 569 2900
Front Desk / Concierge	707 569 2900
Fitness Center	707 569 2942
Gatehouse	707 543 8173
Golf Shop	707 569 2915
Kids' Room (Clubhouse)	707 569 2948
Locker Rooms	707 569 2935
Member Billing Inquiries	707 569 2904
Membership & Real Estate	707 569 2950
Snack Bar (Clubhouse)	707 569 2945
Snack Bar (Swim & Tennis)	707 571 2904
Spa	707 569 2920
Swim & Tennis Center	707 571 2403
Wine Cave	707 569 2939

MAYACAMA MEMBERSHIP GUIDE

club customs

ATTIRE

It is expected that Members and guests of all ages will choose to dress in a fashion befitting the surroundings and atmosphere provided in the setting of the Club. Men, women, and young people are requested to dress in a fashion compatible with the appropriate occasion. It is also expected that Members will advise their guests of the dress requirements. In all areas of the Clubhouse, shirts and shoes must be worn at all times. Gentlemen are not permitted to wear caps or hats. Tee shirts, team jerseys, tank tops, halter tops, and baggy clothing are not permitted. Jeans and denim are not allowed in the dining room. If you are unsure, a safe rule of thumb would be "golf attire or better."

Bar & Grill - Golf attire is appropriate. Casual slacks and jeans without holes are acceptable.

Dining Room - Shorts and denim are not permitted. Jackets are encouraged but not required.

Fitness Center, Locker Rooms, Spa - Gym and/or Yoga attire is acceptable.

Practice Facility & Golf Course - Please refer to the Golf Customs.

Swim Center - Swimsuits are required. Cutoffs, shorts, or thongs are not permitted.

Tennis Courts - Proper tennis attire and non-marking or white-soled shoes are required.

CELL PHONES

While in the Clubhouse, please use good cell phone etiquette by keeping it on vibrate or silent mode. For urgent calls that cannot be missed, please move to the Library Terrace or a location where your conversation will not disturb anyone. The use of cell phones is not permitted on the golf course and practice facility. If a mobile phone is in your possession, it must be turned off.

CHILDREN & CHILDCARE

Parents are responsible for their children's behavior as well as their dress and grooming. It is important all young people remember the importance of showing respect and good manners for other people and property. During certain times of the year our Activities Team offers events and extended activities. Children must be signed in and out by a parent. Meals are ordered from the Mayacama kids' menu at the parent's request. Mayacama can provide a list of options for childcare providers. Due to liability issues, we cannot coordinate childcare on a member's behalf.

CORKAGE FEES

The corkage fee for all wine purchased through the Club is complimentary. This includes wines purchased through our retail program, wine offers, special purchases, or from our wine list. Prior to shipment or placement in your wine locker, a special sticker is applied to each bottle as a way to identify it as purchased through the Club. The corkage fee for all wine purchased outside the Club is \$20 per 750 ml. Fee subject to change.

MAYACAMA MEMBERSHIP GUIDE

club customs

DINING RESERVATIONS

For the best level of service, dining reservations for lunch and dinner in the Bar & Grill are always recommended and ***required*** for groups of six or more. Let us know if you are celebrating a special occasion so that this event may be recognized. If you would like to make dining reservations, you may do so on the Members Only Website or call 569 2931 and leave a message with your name, telephone number, the date, and number in your party. All reservations will be confirmed within 24 hours of your call.

DONATIONS & GIFT CERTIFICATES

Club

Members may request the Club to make a donation to a charitable cause. These requests must be made in writing via mail, email, or fax. Approval of a donation request and the deemed value would be determined by the Club. A Club-generated donation letter would be sent to the Member. When practical, donation recipients are encouraged to accompany a Member. Unaccompanied donation recipients may not redeem donation awards on weekends and holidays. All donation recipients must contact the Club in advance of their intended visit. The Club will only accept official donation awards that have been issued by the Club.

Members

If a Member would like to make a donation to a charitable cause, these requests must be made to the Club in writing via mail, email, or fax. A Club-generated donation letter would then be sent to the Member and the Member's account would be subsequently billed for the appropriate accompanied or unaccompanied guest fee(s). When practical, donation recipients are encouraged to accompany a Member. Unaccompanied donation recipients may not redeem donation awards on weekends or holidays. All donation recipients must contact the Club in advance of their intended visit. The Club will only accept official donation awards that have been issued by the Club.

Gift Certificates

Members may purchase gift certificates at the Golf Shop, Spa, and Concierge. Certificate recipients must contact the Club in advance of their intended visit and then redeem the value of the certificate for any club service while adhering to the Club's customs. The Club will only accept official certificates issued by the Club.

MAYACAMA MEMBERSHIP GUIDE

club customs

DUES & CHARGES

The Club determines the amount of dues, fees, and charges to be payable by Members each year. Dues shall be payable on a semi-annual basis on the first of January and the first of July of each membership year. New Members shall, upon joining the Club, pay the pro rata portion of that membership year's annual dues. Dues for the National Membership category are established at 50% of Charter Membership dues, and dues for the Social Membership are established at 25% of the Charter Membership dues, provided that the Club may alter these percentages at any time, in its discretion. The amount of dues, fees, and other charges is subject to change from time to time by the Club, in its discretion. Members are not subject to either operating or capital assessments beyond the payment of membership deposits, dues, fees, and other charges established from time to time by the Club (including state taxes, service charges, and personal charges).

Members are entitled to credit and charge privileges at the Club so long as his or her membership is in good standing. All food, beverage, merchandise, and services of the Club charged to the Member's Club account will be billed monthly and each Member's Club account shall be due and payable upon receipt of the monthly statement.

Club accounts shall be deemed delinquent from the date first billed if payment is not received within thirty days after the date of the monthly statement. Past due bills will accrue a one and one-half percent service charge per month from the date of the monthly statement until paid in full. If a Member fails to pay any club account within thirty days of when it is first billed, the Club shall have the right to suspend membership privileges in the Club at any time until the delinquent account is paid in full. Continued delinquency for a period of ninety days from the date a Club account is first billed or repeated incidents of delinquency by a Member may result in termination of membership in the Club.

EVENTS

Club

Consult the Members Only Website Calendar and "Save the Dates" for tournaments and special events scheduled throughout the calendar year. Details to the events are sent out in invitations or electronic announcements 6-8 weeks prior to the event. Unless otherwise noted, Members and guests must cancel reservations 24 hours in advance of event. Cancellations made less than 24 hours and no-shows will be charged the event price in full.

Private

Members who would like to host their friends, family, or business associates for a private function may contact our Event Manager at 707 569 2921 to request a special Clubhouse location and a customized menu. For the best level of service, advance notice of 48 hours is required. We welcome advance notice of any dietary concerns that you or your guests may have. The courtesy of providing notice of necessary changes or cancellations is required 48 hours in advance of reservation.

MAYACAMA MEMBERSHIP GUIDE

club customs

FOOD & BEVERAGE MINIMUMS

Mayacama has a Food & Beverage Minimum to provide an exceptional experience throughout the year. Founder, Charter, Honorary, Social, and Vintner Members have a quarterly Food & Beverage Minimum. National and all Residence Club Members have an annual Food & Beverage Minimum. Members are only billed for the amount that was not spent during the quarter or during the year; depending upon the membership type. The following charges do not count towards Food & Beverage Minimums: Off-premise wine sales, wine offerings, wine locker sales unless purchased through the Bar & Grill, special events such as the Men's Member-Guest and St. Patrick's Day Golf Tournament, tobacco purchases, service charges, sales tax and corkage.

GRATUITY

Mayacama has a "no cash tipping" policy at most outlets and for most staff. Caddies are excluded as they are employees of CSI. For the convenience of all Members and guests, a 20% service charge is automatically added to all food and beverage sales and all treatments in the Spa.

The Club has also established an Employee Holiday Fund which provides Members with an opportunity to show their appreciation to all Club employees during the holiday season. Annually, a Holiday Fund request is emailed, giving Members the opportunity to donate more or less than the suggested minimum. If no response is received, the minimum is automatically billed to the Member's account. Monies collected for the Holiday Fund are fairly distributed to all employees based upon years of service.

GUESTS

Accompanied

Members are encouraged to bring guests along to share their Club, introduce guests to other Members, and create life-long memories. If accompanied guests are to arrive separately from the Member, the Club must be notified in advance. Members are responsible for the conduct of their guests while visiting the Club. This includes adherence to appropriate attire and etiquette. Members are responsible for all fees incurred by their guests.

Unaccompanied

If Members would like to send unaccompanied guests to enjoy the Club, informing the appropriate department(s) in advance of their arrival is required. This will allow our staff to be prepared to give excellent service. Members are responsible for the conduct of their guests while visiting the Club. This includes adherence to appropriate attire and etiquette. Members are responsible for all fees incurred by their guests which will be charged to your account. Please refer to Established Golf Customs for guidelines on sending unaccompanied guests to the golf course.

MAYACAMA MEMBERSHIP GUIDE

club customs

LOST & FOUND

The Club shall not be held responsible for any loss or damage to property left or stored on the premises. All items left behind by Members or their guests are logged in at the Concierge Desk. Valuable items are locked away until they can be claimed. Any personal property which may have been left in or on the facilities for six months or more may be disposed of. The proceeds, if any, may be retained by the Club.

PETS AT THE CLUB

Dogs or other pets, with the exception of certified service dogs with a service vest, are not permitted inside the Clubhouse, on the Practice Facility, or at the Swim & Tennis Center. Where dogs are permitted on the grounds, they must be on a leash. Members or their guests who bring their pets to the property are responsible for the pet's behavior as well as any property damage or personal injury occurring as a result. Members or guests must not leave pets unattended in cars, Casitas, Villas, or otherwise. If anyone observes the inappropriate treatment of animals or if noise complaints are fielded by the Mayacama Staff and the issue cannot be rectified, the Club reserves the right to contact the local humane society for assistance. Please review the Casita & Villa Rental Guidelines for overnight pets.

RESIGNATION PROCESS

A Member may resign membership in the Club by submitting written notice of resignation to the Club's General Manager. Resignations are irrevocable unless otherwise determined by the Club. Club-approved resignation revocations may require an additional Membership deposit. The additional deposit may be the difference between the original membership deposit that was paid by the Member and the then, current membership deposit. Resigned Members are liable for membership dues, food and beverage minimums, and other charges associated with a resigned membership until the earlier of (i) the reissuance of the membership by the Club, or (ii) 12 months post resignation date. After such 12 month period, all use of the Club facilities shall cease. Membership deposits are returned at resignation and reissuance according to the Membership Plan.

SMOKING

Smoking of any kind, including e-cigarettes and vaping, is not permitted anywhere on the Mayacama property except in the designated smoking areas. Designated smoking areas at the Clubhouse are restricted to the Library Terrace. Smoking is not permitted inside any Casita or Villa. Smoking is only permitted on the outside patio where ash trays are provided. Due to high fire danger, cigarettes must not be discarded anywhere but in the ash tray. Smoking is not permitted anywhere on or near the Golf Course or Practice Facility.

MAYACAMA MEMBERSHIP GUIDE

club customs

SOCIAL MEMBERS

Social Members may play the course up to eight rounds per calendar year according to this policy:

- A "round" counts as either 9 or 18 holes.
- Social Golf Fee (see Golf Fee Schedule).
- Eight rounds are not transferable.
- Primary Member, spouse, and immediate family playing together counts as one round.
- Primary Member, spouse, or immediate family member playing separately each count as one round.
- Social Member Greens Fees apply for each round played.
- Sip 'N Swing Event privileges on a space available basis and this event counts toward the total.
- No golf guest privileges.
- No golf championship privileges.
- Social Member's privileges subject to change.

SPEED LIMIT

For the safety of all Members, guests, and wildlife, please observe the posted speed limits at all times while on Club property.

- Gatehouse to Swim & Tennis (35 mph)
- Swim & Tennis (15 mph)
- Maintenance Building to Clubhouse (25 mph)

WINE LOCKERS

Use of the wine lockers in the Wine Cellar is a privilege intended for Members who actively order and have their lockers stocked with wine purchased from the Club. It is permissible for Members to bring wine to the Bar & Grill to share with family or friends and a corkage fee may be accessed. The lockers may only be used for wine, no other beverages or items. Please note lockers may not be shared with other Members.

WINE ORDERS

Members may order wine through the Club by contacting our Wine Director. Only wine purchased in the Bar & Grill or Dining Room counts toward Food & Beverage minimums. Corkage fee for all wine purchased through the Club is complimentary. The corkage fee for all wine purchased outside the Club is \$20 per 750 ml. Wine orders may be shipped or placed in your wine locker. Allow 2-3 weeks for account processing and shipment. During extreme weather, wine orders may be shipped 2-day or next day air upon request. In some cases, wine may be held until it is safe to ship.

MAYACAMA MEMBERSHIP GUIDE

club customs - residences

ABOUT THE RESIDENCE CLUB

This is general Casita and Villa information for the benefit of all Members and guests. Specific guidelines for Residence Club Members can be found in the Residence Club Rules & Regulations. Residence Club Members have first priority making Casita and Villa reservations beginning September 15th prior to each calendar year. Nightly rental priority for reservations during Club Championship dates is given first to Residence Club Members and then to Members playing in the Championship. Reservations may be cancelled for players who withdraw from the Championship or who do not meet the championship eligibility requirements. All non-Residence Club Members may reserve accommodations 15 days in advance of arrival based on availability. Any reservations requested beyond this minimum will be placed on a waiting list. As of the time of this writing, the year-round nightly rate is \$595 for Casitas and \$1595 for Villas.

CANCELLATIONS

The Mayacama Residence Club has a year-round 7-day cancellation policy. Revisions to reservations or cancellations must be made 7 days prior to scheduled arrival date in order to receive a refund. Within the cancellation period, Members or guests are responsible for any or all of the nights cancelled.

CHECK-IN/CHECK-OUT

Check-in Time: 4:00 pm / Check-out Time: 11:00 am - Early check-ins and late check-outs may be requested based upon availability of the Casitas and Villas. If available, a Member or guest checking out later than 1:00 pm will be subject to a half day late check-out charge. If available, a Member or guest checking out later than 4:00 pm will be subject to a full day late check-out charge.

GUESTS

Members are responsible for the conduct of their accompanied or unaccompanied guests while visiting the Club. This includes adherence to appropriate attire and etiquette. Although Members' guests may charge their stay and/or incidentals to a credit card, Members are ultimately responsible for all fees incurred by their guests.

FEES (HOUSEKEEPING)

	1 NIGHT	2 NIGHTS	3 NIGHTS	4 NIGHTS	5 NIGHTS	6 NIGHTS	7 NIGHTS
1-One Bedroom	\$35.00	\$75.00	\$75.00	\$150.00	\$150.00	\$150.00	\$150.00
2-One Bedroom	\$62.50	\$125.00	\$125.00	\$250.00	\$250.00	\$250.00	\$250.00
1-Three Bedroom	\$62.50	\$125.00	\$125.00	\$250.00	\$250.00	\$250.00	\$250.00

**Housekeeping fees are subject to change.*

MAYACAMA MEMBERSHIP GUIDE

club customs - residences

HOUSEKEEPING

During your stay, our housekeeping team will perform a daily light tidy service, a nightly turn-down service, and once a week a full cleaning is provided based on the Housekeeping Fee Schedule*. The daily light tidy is to remove garbage, replace soiled towels, and turn-up the beds. The full clean includes a complete changing of bedding, restocking of bath amenities, kitchen and bath cleaning, dusting, and vacuuming. For stays less than four (4) nights, housekeeping fees will be a prorated charge based on the fee schedule. Extra or additional housekeeping services requested by Members or guests will be subject to an additional charge. Housekeeping fees will be billed directly to your account on the date of departure. For Residence Club Members who deposit nights into the Timbers Reciprocity or Elite Alliance Programs*, the housekeeping fees are billed to the Owner who withdraws those nights to stay at Mayacama.

PETS IN RESIDENCES

Pets, which only refer to dogs, are allowed to accompany Members to the Mayacama Residences; provided there is a "pet-friendly" Residence available. No more than one dog allowed per one-bedroom Residence and a maximum of two dogs per three-bedroom Residence provided they are less than 30 pounds each. All dogs must be contained in a crate or accompanied by the pet owner during the times when housekeeping staff must enter the Residence. All dogs must be kept on a leash when not within a Residence. On each stay that your pet accompanies you to the Club, a flat cleaning fee of \$50 (per dog) will be added to your total charge. Members may be subject to an additional fee if there is any damage or loss caused by the pet. With 72 hours advance notice, we can organize a nurturing pet sitter who would be happy to walk your dog and keep it company while you're on the golf course, enjoying the Spa, or dining with us.

SMOKING & VAPING

Smoking of any kind, including e-cigarettes or vaping, is not permitted anywhere on the Mayacama property except in the designated smoking areas. Designated smoking areas at the Clubhouse are restricted to the Library Terrace. Smoking is not permitted inside any Casita or Villa. Smoking is only permitted on the outside patio where ash trays are provided. Due to high fire danger, cigarettes must not be discarded anywhere but in the ash tray. Smoking is not permitted anywhere on or near the Golf Course or Practice Facility.

MAYACAMA MEMBERSHIP GUIDE

golf customs

GOLF FEE SCHEDULE (BASED ON 18 HOLES)

Guest Fees		
Accompanied Guest	\$130	(Maximum 3 guests per Member)
Trailing Foursome Guest	\$130	(Maximum 4 additional guests per Member)
Unaccompanied Guest	\$325	(Weekdays Only, No Holidays)
Junior Guest	\$30	(Age 18 and under)
Extended Family Guest *	\$75	
Social Members	\$100	
NCGA Handicap Administration Fee	\$40	(Annual Fee)
Golf Locker Fee	\$10	(Monthly Fee)

9-Hole Guest Fees are 1/2 of the 18 Hole Guest Fees

* Includes primary Member's grandparents, parents, adult children over the age of 25, adult children's spouses, and grandchildren.

CADDIE ADMINISTRATION FEES (PER GOLFER)

Caddie Administration Fee - 18 Holes	\$20
Caddie Administration Fee - 9 Holes	\$12
Forecaddie Administration Fee - 18 Holes	\$10
Forecaddie Administration Fee - 9 Holes	\$6

As Mayacama is an all-walking course, caddies are required before 2:00 pm during the peak season and 12:00 pm during the off-peak season.

CADDIE BAG FEES (PER BAG)

MINIMUM RECOMMENDED GRATUITY

Caddie - 18 Holes	\$85
Caddie - 9 Holes	\$45
Forecaddie - 18 Holes	\$50
Forecaddie - 9 Holes	\$30
Single Bag Request Caddie - 18 Holes	\$100
Single Bag Request Caddie - 9 Holes	\$60

Cash compensation is made directly to your caddie at the end of each round for above caddie fees.

CART FEES (PER GOLFER)

Club Rental - 18 Holes	\$75
Cart Fee - 18 Holes	\$30
Cart Fee - 9 Holes	\$15

Fee schedule subject to change. Guest Fees, Caddie Administration Fees, and Cart Fees may be charged to the Member's account, charged to a room folio, or paid with a credit card.

MAYACAMA MEMBERSHIP GUIDE

golf customs

ARRIVAL

On your arrival to the Club, please leave your golf bag at the circle bag drop and one of our Outside Service Attendants will take your bag to the Practice Facility. Unless there is valet parking for a special event, please self-park and proceed to the Golf Shop to register for your round.

ATTIRE

Proper golf attire is required for all persons using the golf course and practice facilities. Members are expected to ensure that their family members and guests observe the customs of proper golf attire. Improperly dressed players will be asked to change prior to playing golf or using the practice facility. Proper attire means the following:

Gentlemen

Shirts with collars and sleeves, turtlenecks, mock-turtlenecks, slacks or Bermuda length shorts are considered appropriate attire. Shirttails must be tucked in properly and caps must be worn facing forward at all times. Tank tops, tee shirts, cutoffs, sweat pants, warm-up suits, denim, cargo pants or shorts, short shorts, gym shorts, tennis outfits, or other athletic shorts are not permitted.

Ladies

Dresses, skirts, slacks, mid-length shorts and blouses are considered appropriate attire. Halter tops, tank tops, tee shirts, cutoffs, sweat pants, warm-up suits, denim, tennis dresses, short shorts, or other athletic shorts are not permitted.

Shoes

Mayacama Golf Club is a non-metal spike facility. Please use the Locker Rooms for changing shoes. Changing shoes in the parking lot is not permitted. Please use the services of our Locker Room Attendants to have your shoes cleaned before and after each round to avoid the contamination of unwanted and invasive turf grasses.

CADDIES

As Mayacama is an all-walking course, caddies are required before 2:00 pm during the peak season and 12:00 pm during the off-peak season. A caddie is required for each guest's first round of golf regardless of the time or season. Cash gratuity is made directly to your caddie at the end of your round. The Caddie Administration Fee may be charged to the Member's account, charged to a room folio, or paid with a credit card. Persons that are age 65 and over, or those persons with a condition that renders them physically unable to walk the course, may rent a golf car. A forecaddie will be required for players utilizing a golf car. At the discretion of the club, during wet conditions, golf cars may not be permitted on the course for safety reasons and to avoid damaging the turf.

April 1 – October 31

Last Caddie Time 2:00 pm

November 1 – April 30

Last Caddie Time 2:00 pm

MAYACAMA MEMBERSHIP GUIDE

golf customs

DISPUTES & DECISIONS

Play is governed by the Rules of Golf as approved by the United States Golf Association. Questions shall be settled by the Mayacama Golf Club Professional Staff, whose decision shall be final. Knowledge of and adherence to the rules are integral parts of sportsmanship. Each contestant should place special emphasis on knowledge of the Rules of Golf. (Rule 2) With respect to all other matters, common sense and courtesy shall prevail.

GOLF CARS

Mayacama Golf Club is a walking facility. Persons that are age 65 and over, or those persons with a condition that renders them physically unable to walk the course, may rent a golf car. A forecaddie will be required for players utilizing a golf car. During wet conditions, golf cars may not be permitted on the course for safety reasons and to avoid damaging the turf. Golf cars may only be operated by persons sixteen years of age and older, holding a valid automobile driver's license. Please call the Golf Shop for further details.

GOLF CLUBS

Each player must have his or her own set of golf clubs. Rental clubs are available in the Golf Shop for a \$75 rental fee.

GOLF COURSE CLOSURES

The Club Management may close the course whenever the grounds could be damaged by play. The Golf Course Superintendent is authorized to determine when the course is fit for play. His decision shall be final. In his absence, the Golf Professional on duty shall make the decision. If lightning is in the area, all play shall cease immediately.

Closed on Tuesdays

Closed during Spring & Fall Aeration

Closes at 4:00 pm on Christmas Eve

Closed on Christmas Day

Closes at 4:00 pm on New Year's Eve

GOLF ETIQUETTE

Cell Phones

The use of cell phones is not permitted on the course and practice facility. If a mobile phone is in your possession, it must be turned off. The use of mobile phones on the Golf Course is prohibited except in an emergency.

Divot & Ball Mark Repairs

It is the player's responsibility to properly repair all ball marks on greens, and replace divots when practical. Avoid twisting and scraping of spikes on the green.

MAYACAMA MEMBERSHIP GUIDE

golf customs

GOLF ETIQUETTE (continued)

Playing with the Club's Golf Professionals

When scheduling permits, Members enjoy the opportunity to play a round of golf with one of the Club's Golf Professionals. In such a situation, it is customary for the Member to cover the Golf Professional's caddie fees.

Stopping at the Turn

To maintain a continuous flow, all players should limit their time at the turn. A group should only take a few minutes for a brief restroom break, a beverage and a snack "to go". A telephone at the 8th green should be used to expedite orders with the Snack Bar. Players who stop for lunch will forfeit their turn on the 10th tee and will have to wait until a vacant spot becomes available in order to continue their round.

GUESTS

Accompanied

Members are limited to one guest per Member prior to 10:00 a.m. on weekends (Saturdays & Sundays) and holidays. The Club may limit from time to time the number of guests that may accompany a Member on the course. A guest may play no more than six times per calendar year at Mayacama regardless of the sponsoring Member. Members are responsible for the conduct of their guests while visiting the Club. This includes adherence to appropriate attire and etiquette. Members are responsible for all fees incurred by their guests.

Extended Family

Extended family includes parents, grandparents, adult children over the age of 25, and grandchildren of primary Member and spouse. Members are responsible for the conduct of their family while visiting the Club. This includes adherence to appropriate attire and etiquette. Members are responsible for all fees incurred by their family.

Unaccompanied

Unaccompanied guests are not permitted to play golf on weekends (Saturdays & Sundays) and holidays. The Club allows a limited number of unaccompanied guests from time to time. Members are responsible for the conduct of their guests while visiting the Club. This includes adherence to appropriate attire and etiquette. Members are responsible for all fees incurred by their guests.

HANDICAPS

Handicaps are computed under the supervision of the Golf Professional and in accordance with the United States Golf Association. To ensure fair and accurate handicaps, it is the responsibility of all Members to post a score for every stipulated round that is played. To establish a USGA Handicap, please call the Golf Shop. All scores must be turned in to the Golf Shop on a signed, attested scorecard. If you are currently a Member of a club with an established USGA handicap, please advise a member of the golf staff and give them your GHIN number. For Members who use the GHIN (Golf Handicap and Information Network) service to maintain their Handicaps, please note that there is an annual fee which is automatically billed to Member accounts.

MAYACAMA MEMBERSHIP GUIDE

golf customs

HANDICAP

Please advise a member of the golf staff and give them your GHIN number. For Members who use the GHIN (Golf Handicap and Information Network) service to maintain their Handicaps, please note that there is an annual fee, which is automatically billed to Member accounts.

As a golfer you may already be in the NCGA system. If you would like to add Mayacama as a "Home Club" a \$40 fee will be billed to your account annually (*subject to change*). If you are not currently in the NCGA system the join fee is \$46 for the first year, and \$36 there after.

HOLE-IN-ONE INSURANCE RULES AND REGULATIONS

As a golf member you will be automatically enrolled in Hole in One Insurance. Please contact the Golf Shop if you wish to opt out.

Members of Mayacama 25 years of age and over are signed up for the hole-in-one insurance unless they opt out. Once you opt out, the insurance will be removed permanently. You do not have to opt out every year.

They will be charged \$5.00 every time a member with the insurance makes a hole-in-one.

The amount awarded to the lucky member will be split between golf shop credit, drinks in the restaurant, and a hole-in-one plaque.

Each hole-in-one must be witnessed by at least one other golfer. One of the witnesses must be 18 years of age or older.

The golfer must complete a 9-hole round in which the hole-in-one occurred to validate the hole-in-one and receive the club credits.

The member who made the hole-in-one and the witness must sign the scorecard, and then turn into the Golf Professional Staff. If the hole-in-one was made after the Golf Shop is closed, the next day will suffice.

JUNIORS

While the Club encourages and promotes junior golf, please be reminded that children under sixteen years of age are not allowed to use the golf facilities unless supervised by an adult, and/or certified by the Golf Professional Staff as knowledgeable and schooled in golf course etiquette and rules. Juniors, sixteen years of age and over, are permitted to play the course and use the practice facility unaccompanied, provided that they display proper etiquette while on the premises. All juniors must wear proper golf attire when using the Club facilities. Juniors should avoid playing at peak times. Junior Golfers under the age of 16 may not participate in Club Tournaments and Championships unless specifically designed for Junior Golfers.

MAYACAMA MEMBERSHIP GUIDE

golf customs

LOCKER ROOMS

Changing clothes and shoes should take place in respective locker rooms rather than in the Club parking lot. At this time all golf lockers are shared. Please be considerate of your locker mate by storing minimum items in a neat and tidy manner. All children under the age of sixteen must be accompanied by an adult, eighteen years and of age or older when using the Club Locker Room facilities.

PACE OF PLAY

Mayacama Golf Club places a high priority on pace of play. It is the responsibility of all players not only to maintain a proper pace of play for themselves, but also for their group. Here at Mayacama, we have a time par for playing 18 holes as listed below. Our caddies will monitor your pace beginning when the first ball is struck from the first tee, and let your group know how you are doing relative to your pace at four separate "check-points". A general rule of thumb, please keep up with the group in front of you.

	Start Time	4th Hole	9th Hole	14th Hole	18th Hole
Four-Ball	0:00	0:56	2:08	3:17	4:15
Three-Ball	0:00	0:53	2:03	3:07	4:00
Two-Ball	0:00	0:50	1:58	2:57	3:45

Elapsed time when flagstick placed in hole:

The Golf Professionals are present to control the pace of play, enforce any special rules pertaining to certain golf course conditions and golf car restrictions. They have full authority on the course to enforce the Rules and Regulations set forth by the Club. Please follow their directives.

PRACTICE BALLS

Practice balls are for use on the practice facility only. Practice balls are not permitted to be used on the course at any time. Any Member or their guest found using practice balls on the golf course will have their playing privileges suspended for a period of time.

PRACTICE FACILITY

Balls must be hit from designated areas only, usually defined by tee markers or ropes on the practice ground. Please concentrate your hitting area on the practice area for faster recovery of the turfgrass. Please be courteous to others while using the Practice Facility by keeping noise levels and conversations to a minimum. Juniors, sixteen years of age and over, are permitted to use the Practice Facility unaccompanied, provided that they display proper etiquette while on the premises. Children under sixteen years of age must be accompanied by an adult or must be approved by the Professional Staff in order to utilize the Practice Facility. At certain times the Practice Facility will be closed for general maintenance, special events, or when weather conditions prohibit its use. These notices will be posted in the Golf Shop.

MAYACAMA MEMBERSHIP GUIDE

golf customs

PRIORITY OF PLAY

A four-ball will generally have priority on the course over singles, two-balls and three-balls. Accordingly, groups of less than four should not expect to play through a four-ball unless there are open holes ahead. While four-balls usually have priority on the course, players should always maintain a quick pace of play and continue to exercise good judgment and consideration for each other throughout their round. During busy periods, singles and two-ball matches may play only at the discretion of the Professional Staff. Two-balls and singles may be grouped with other players, when practical. A two-ball should not exert any pressure on the group ahead. Four-ball matches shall have the right of way.

RESPONSIBILITY

The Club shall not be responsible for any loss or damage to any property left or stored on the premises. No person shall remove from the grounds any property belonging to the Club without authorization.

SMOKING

In order to protect the Club facilities and assets from fire danger, smoking of any kind is not permitted anywhere on the Mayacama property except in the designated smoking areas. Designated smoking areas are restricted to the private Women's Locker Room Terrace and the Library Terrace outside the Men's Locker Room. Smoking is not permitted anywhere on or near the Golf Course or Practice Facility.

STARTING TIMES & HOLES

While starting times are not currently required at Mayacama, we encourage you to let the staff know when you plan to play the course; especially during weekends and busy holiday periods. This will assist the staff in scheduling caddies accordingly. All play shall start at Hole # 1 unless otherwise authorized by the Golf Staff. Starting on Hole #10 without prior authorization from the Golf Shop is not permitted. "Cutting-in" is not permitted at any time. At no time should the pace of a Member's round be interrupted by someone starting on a hole other than Hole # 1.

For more details, Members can refer to Rules & Regulations as found in Mayacama Membership Plan.

MAYACAMA MEMBERSHIP GUIDE

golf championship policy

It is important that every player know the following rules and regulations concerning participation in Mayacama Golf Club championships. If there are questions, please contact a member of the Mayacama Golf Professional Staff who form the Championship Committee.

ELIGIBILITY

In order to participate in a Mayacama Golf Club championship, you must be a golf Member in good standing of the Club. Please refer to each championship's eligibility requirements, which are listed on the official championship's entry form. Unless stated on the entry form, Juniors under the age of 16 are not eligible to participate in Club Tournaments and Championships.

ENTRY PRIORITY

All completed entries received prior to the closing date will gain entrance into the championship. When a championship has a limited field, entries received prior to the closing date will gain entrance into the championship field based on a first-come, first-serve basis, unless otherwise noted on the entry form.

ENTRY PROCEDURE FOR TOURNAMENTS

All entrants shall register on the official Mayacama Members Only Website and receive an electronic confirmation. Hard copy invitations to the Club's major championships are also mailed and entry may be submitted in person, by mail, or by fax to the information below. All players must contact the Golf Shop to confirm receipt of entry. Verbal and telephone entries do not constitute entry into an event. Contact the Golf Shop with questions about the championship or for assistance in logging on to the Members Only Website. Late entries will be accepted and placed on an alternates list to fill spots if they become available up until the time that the Championship Committee establishes final pairings.

Deliver, Mail, or Fax entries to: Mayacama Golf Club or use the online site Foretees
Attention: Championship Committee
1240 Mayacama Club Drive
Santa Rosa, CA 95403
Telephone (707) 569-2915 (*registrations cannot be made over the phone*)
Facsimile (707) 569-2998

HANDICAPS

All entrants must have valid USGA Handicaps in order to participate in the net portion of any Club championships. All handicaps must be current. If a player belongs to more than one golf club and has different USGA Handicap Indexes at his/her clubs, the committee in charge of a competition shall require the player to use his/her lowest USGA Handicap Index when competing. Please see a Golf Professional for an exception based on Decision 6-5/2 in the USGA Handicap System.

MAYACAMA MEMBERSHIP GUIDE

golf championship policy

NO-SHOWS

A player who does not show up and does not notify the Golf Shop may have their entry rejected for any future Club championships. NO-SHOWS also include a player who starts and withdraws prior to the close of the competition and has not personally returned his/her scorecard to a tournament official.

PACE OF PLAY POLICY

Rule 6-7 states: "The player shall play without undue delay and in accordance with any pace of play guidelines which may be laid down by the Committee", and thereafter describes penalties for slow play. Mayacama Golf Club enforces a strict pace of play policy.

PAIRINGS, STARTING TIMES, TOURNAMENT INFORMATION

Information regarding pairings, starting times, etc. will be posted in the Golf Shop 48 hours prior to an event. It is the PLAYER'S RESPONSIBILITY to contact the Golf Shop for this information.

REFUND POLICY

Requests for refunds received prior to the entry closing date will be honored. Requests received after the closing date and prior to the date of competition will be honored (less 25% of the entry fee). If your spot in the field is filled from the waiting list, 100% of your entry fee will be refunded.

RULES OF GOLF

Play will be governed by the Rules of Golf as approved by the United States Golf Association. Questions shall be settled by the Club's Championship Committee, whose decision shall be final. Knowledge of and adherence to the rules are integral parts of sportsmanship. Each contestant should place special emphasis on knowledge of the Rules of Golf.

RULINGS OR OTHER INCIDENTS

When a ruling or some other legitimate delay occurs which causes the group in question to lose its position, that group is expected to regain its position within a reasonable amount of time.

SPECTATORS

At Mayacama, spectators are encouraged to observe their fellow Members competing in our "Major" events. However, spectators may not allow themselves to become part of a match or affect its outcome. Spectators must allow a match to take its normal course without creating outside distractions. Golf cars for spectators are not permitted.

MAYACAMA MEMBERSHIP GUIDE

golf championship policy

SPORTSMANSHIP

The section on Etiquette in your “Rules of Golf” book explains the rules of conduct, which guides golfers in their relationships with one another and with the course. For golf to remain enjoyable, golfers must conduct themselves accordingly. The game cannot accept public displays of temper or acts of recrimination against an opponent, a caddie, a fellow competitor, or the course. Courtesy to those with whom you play and respect for the course on which you play are part of the sportsmanship that separates our game from all others.

WITHDRAWALS

Players who have applied to participate in a Club championship and wish to withdraw for any reason **MUST** notify the Golf Shop. Players who fail to follow this procedure will be listed as a NO-SHOW.

MAYACAMA MEMBERSHIP GUIDE

spa guidelines

ABOUT THE SPA

We invite you to lavish in comfort and be soothed by a variety of treatments that will rejuvenate your body, mind and spirit. Our services have been developed specifically with Mayacama Spa guests in mind, utilizing locally sourced products that represent the bountiful offerings of California. Through this personal service, our therapist will customize your treatment to give your body exactly what it needs to feel balanced and re-energized.

The Mayacama Spa is a full-service Spa offering a wide range of relaxing and rejuvenating treatments such as:

- Massage Therapy
- Facials
- Body Scrubs / Exfoliation
- Body Wraps

Allow us to create a personalized spa program, group spa party, or private event for you and your guests. If you are interested, please inquire with the Spa at 707 569 2920. To maximize your spa experience, we recommend following these guidelines below:

GUIDELINES

- Appointments are highly recommended 48 hours in advance to ensure your requested day and time.
- Arrive 30 minutes early to allow time to relax and enjoy the steam room.
- Upon arrival, a robe, sandals, and locker will be provided for your convenience.
- All of our therapists are trained professionals and clients are properly draped throughout the treatment.
- In consideration of other guests, turn off all cell phones before entering the Spa.
- Arriving late to appointments deprives you of valuable treatment time.
- Cancellations made less than 24 hours in advance and “no shows” will be charged the full treatment rate.
- For groups we require a minimum 14-day cancellation policy.
- In appreciation of our dedicated therapists, an automatic service fee of 20% will be added to each Spa treatment.

Please inform the Spa Receptionist, as well as your therapist, of any physical or medical conditions that may interfere with your treatment. Such conditions may include, but are not limited to; pregnancy, high blood pressure, diabetes, muscle or joint injury, use of Retin-A, Accutane, photosensitizing or keratolytic medications or any recent laser or plastic surgery. This information will enable us to give you the best possible service while creating the safest and most comfortable environment for you.

MAYACAMA MEMBERSHIP GUIDE

fitness center guidelines

ATTIRE

Casual workout attire is acceptable at the Fitness Center including tee-shirts, tank tops, gym shorts or warm-up pants. Members and their guests are encouraged to change their clothing prior to entering the Bar & Grill for breakfast and required to change prior to lunch or dinner.

ETIQUETTE

Use of equipment is on a first-come, first-serve basis. Allow others to work in between your sets. Equipment should be wiped down with a towel after use. Use a personal headset to listen to music. Put cell phones in silent mode and do not disturb others by speaking on the phone. Newspapers, magazines, and towels should be put away after use. Garbage should be properly disposed.

EQUIPMENT

It is the responsibility of all persons to obtain instruction on how to use the equipment prior to usage and the equipment is only to be used in accordance with such instructions. Hand weights should be gently placed on the floor between sets and not dropped on the floor. As a courtesy to others, re-rack your weights. Mats, balls, and bands should be returned to the designated area after use.

SAFETY

All persons using the fitness facilities do so at their own risk. Children under 16 years of age are not permitted to use the fitness facilities unless accompanied or supervised by an adult 18 years and older.

TRAINING

For assistance with equipment and to help you reach your goals, we direct inquiries to consultant trainers: Mike Kuebler, Personal Trainer at 707 484 0957; Lindsey Kennedy, Personal Trainer at 707 695 4967; or Forrest Granzotto, Personal Trainer at 707 217 6729. Make the commitment to get in shape and lose weight. If you lack the knowledge or the motivation, allow a fitness trainer to assist you to reach your goals.

CARDIO

- Stairmaster
- Upright Bike
- Recumbent Bike
- Treadmill
- Elliptical Trainer

WEIGHT EQUIPMENT

- Leg Press
- Leg Extension
- Seated Leg Curl
- Compound Row
- Gravitron
- Overhead Press
- Fly
- Vertical Chest Press
- Freedom Trainer (multi-exercise station)
- Lower Back
- Abdominal

MAYACAMA MEMBERSHIP GUIDE

hiking trail guidelines

ABOUT THE TRAIL

The Mayacama Trail offers a fascinating glimpse into Sonoma County's unique ecosystem and the rugged, natural beauty that is Mayacama. The hike itself is of moderate difficulty, approximately 2 miles round trip. The Mayacama Trail presents a diversity of landscapes from gentle, creek-lined valleys to rolling hills and sweeping ridge top vistas. At the crest of the northern ascent are views east to the Mayacama Range and Mount St. Helena and west over Santa Rosa to the Coastal Range. If there is ever an urgent need for assistance while on a hike, there are emergency call boxes on holes 15 and 16.

COYOTES

Coyotes are a very important part of our ecosystem because they keep certain populations such as mice and rabbits in control. Since they are naturally timid animals and active mostly early in the morning and late in the evening, it is rare that you will come in contact with them. Do not feed coyotes. Use negative reinforcement such as yelling and clapping if you come upon a coyote.

MOUNTAIN LIONS

Elusive and largely solitary by nature, the mountain lion is considered nocturnal, although sightings during daylight hours do occur. Most mountain lions will avoid confrontation with people, but if you encounter a mountain lion, do not run; instead face the animal, make noise and appear larger than you are by waving your arms. Give them a way to escape.

POISON OAK

This shiny, three-leafed plant is found growing in a vine-like pattern on trees or can also be seen in a more shrub-like form to 8 ft. in height. This plant is notorious for causing relatively benign to severe skin rashes and should be avoided. If hikers have questions on what it looks like, there is a good rule of thumb to follow: "Leaves of three, let them be." If a Member or guest feels she or he has been exposed to poison-oak during their hike, ask the Locker Room Attendant for product to help reduce the risk of a rash.

RATTLESNAKES

Rattlesnakes strike when threatened or deliberately provoked, but given room they will retreat. Most snake bites occur when a rattlesnake is handled or accidentally touched by someone walking or climbing. If bitten, stay calm. Elevate the bite and call for assistance to urgent care as quickly as possible.

TICKS

Ticks are small insect-like creatures that are most often found in naturally vegetated areas, grasses and small brush. It is recommended that hikers wear light colored clothing and inspect themselves closely for ticks upon completion of the hike. If you find a tick, you should remove it with tweezers by grasping it close to the skin and applying a steady upward pressure to make sure the entire tick is pulled free.

TRAIL HEAD

16
17

15
14
13

1
2
18
12

CLUBHOUSE

11
10
TRAIL HEAD

201
202
203
204
205
206
207
208
209
210
101
102
103
104
301
302
303
304
501
502
503
504

Phase 2
Construction

Phase 3
Construction

PRACTICE
FACILITY

4
3

9

MAYACAMA MEMBERSHIP GUIDE

swim & tennis center guidelines

ATTIRE

Swim

Swimsuits must be worn by all individuals using the pool and spa. Cut-offs, shorts, thongs or “cheeky” bathing suit bottoms are not permitted. Children not yet toilet-trained must wear leak-proof diaper coverings and/or swim diapers while in the pools. Children should not be changed or dressed on the pool deck. Please use the appropriate locker room.

Tennis

Proper tennis attire shall be worn at all times at the tennis facility and shall consist of proper tennis shoes (non-marking or white-soled shoes) and apparel manufactured expressly for tennis. In cold weather, sweatshirts and warm-ups are acceptable. Cutoffs, blue jeans, street trousers, tank tops (men), football jerseys, Hawaiian shirts, exposed sport bras or bathing suits are not permitted. Jogging shoes (black-soled) are not permitted.

CHEWING GUM

At no time is gum allowed at the pool or on the tennis courts.

CHILDREN

All children, under the age of 16, must be supervised by an adult, 18 years of age or older, at all times. The wading pool is reserved exclusively for the use of children under the age of five and the person(s) directly responsible for the supervision of such children.

ETIQUETTE

Swim

All swimmers must shower, using the Club’s shower facilities, before entering the pool or spa. Towels are provided by the Club. Conduct at the pool must be such to furnish pleasure for all Members and guests. The pool and spa are areas of recreation as well as relaxation. Running, pushing, dunking, or other acts that would endanger or disrupt others are not permitted. Diving is not allowed. Rafts, inner tubes, or any other flotation devices, except for those that are used as swim aids (i.e. water wings) or are provided by the Club, are not permitted. The Club Manager or his designated representative is given full authority to enforce all swimming pool rules and regulations and to suspend privileges if necessary. The spa or Jacuzzi is for relaxing. Please discourage playing in the spa, loud voices and absolutely no jumping, splashing, or diving into the spa. Pursuant to California State Law, children under the age of five are not permitted to use the spa. Maximum of eight adults are allowed in the spa at one time. The wading pool is reserved exclusively for the use of children under the age of 5 and the person(s) directly responsible for the supervision of such children.

Tennis

Members and their guests are urged to familiarize themselves with the rules of tennis. Loud or quarrelsome conduct or profanity is strictly prohibited. A Club Manager or a designated representative may require offenders to leave the tennis courts. No person shall cross another court while a point is in play. No person shall distract or interfere with players while a match is in progress.

MAYACAMA MEMBERSHIP GUIDE

swim & tennis center guidelines

GLASS

For safety reasons, no glass is allowed at the Swim & Tennis Center. This includes wine bottles and wine glasses. Plastic carafes and plastic wine glasses can be provided.

GUESTS

Members are responsible for the conduct of their guests while visiting the Swim & Tennis Center. This includes adherence to appropriate attire and etiquette. Members are responsible for all fees incurred by their guests.

LAP SWIM

The pool will be equipped with a floating lane marker ("lane line") in order to facilitate lap swimming. This lane line is for lap swimming only and are not to be used as a "pool toy" or floatation device. Recreational swimmers must give priority to lap swimmers in the designated lap swim lane.

LESSONS

Swim

Swimming lessons with a Mayacama Swim Instructor are available by request. To schedule lessons, please contact our Activities Director at 707 569 2908.

Tennis

Tennis lessons for adults and children of all ages and levels are available by request. To schedule lessons, please contact Tennis Professional, Luke Chiurco at 707 321 7139.

PETS

Dogs or other pets, with the exception of certified service dogs with a service vest, are not permitted in the pool area or tennis courts.

PRIVATE PARTY POLICY

If you are interested in hosting a party at the pool, please contact Rebekah Reynoso at rreynoso@mayacama.com or at (707) 569-2921. Please be advised we are not able to host private parties on Saturdays or Sundays. This ensures equal access to the Club's assets, especially during busy weekends. The maximum number of guests you may bring to a private party, including both minors and adults, is 25. Anyone booking a private party that includes minors must hire a lifeguard for the entire duration of your party, regardless of party size. (Mayacama can provide contact info for a lifeguard, upon request.) A site fee will apply and usage of one cabana will be allowed.

LOCAL AREA

at-a-glance

ACCOMMODATIONS

Farmhouse Inn	707 887 3300	7871 River Road, Forestville
Healdsburg Inn on the Plaza	707 433 6991	112 Matheson Street, Healdsburg
Hotel Healdsburg	707 431 2800	25 Matheson Street, Healdsburg
Hyatt Vineyard Creek	707 284 1234	170 Railroad Street, Santa Rosa
Les Mars Hotel	707 433 4211	27 North Street, Healdsburg
Madrona Manor	707 433 4231	1001 Westside Road, Healdsburg
Vintners Inn	707 575 7350	4350 Barnes Road, Santa Rosa

ACTIVITIES (ALL AGES)

Movie Theaters	northbaymovies.com	Movie showtimes.
Alcatraz Tours	nps.gov/alcatraz	Tour the infamous federal penitentiary.
Angel Island	angelisland.org	History, hiking, biking, views of San Francisco.
Armstrong Redwoods	parks.ca.gov	Visitor center, self-guided nature trails, picnics.
Bodega Bay	bodegabay.com	Beach walks, horseback riding, whale watching.
Charles M. Schulz Museum	schulzmuseum.org	Largest collection of Peanuts strips in the world.
Children's Museum So Co	cmosc.org	Hands-on, interactive exhibits and activities.
Cycling	bikessonoma.org	Pick out a bike route and check out a Club bike.
Horseback Riding	bayarearidgeriders.com	Ride over ridges, through redwoods, meadows.
Hot Air Ballooning	balloontours.com	Ballooning adventure, champagne brunch.
Howarth Park & Spring Lake	howarthpark.com	Mini amusement park, boating, walking trails.
Sonoma Raceway	sonomaraceway.com	Year-round motorsports complex.
Lake Sonoma	parks.sonoma.net	Visitor center, fish hatchery, watersports, hiking.
Pacific Coast Air Museum	pacificcoastairmuseum.org	More than 30 vintage aircrafts, fun, educational.
Petrified Forest	petrifiedforest.org	Petrified giant redwoods, self-guided tours.
Redwood Empire Ice Arena	snoopyshomeice.com	Full range of skating activities.
Safari West	safariwest.com	Wildlife preserve, over 400 exotic mammals/birds.
Shiloh Ranch Regional Park	sonomacounty.org/parks	Natural woodland, hiking, mountain biking.
Sonoma County Farms	farmtrails.org	Explore local farms and ranches, meet artisans.
Sonoma County Fun	sonomacounty.com	Things to do, travel tips, maps & planning.
Train Town	traintown.com	Quarter scale railroad, carnival rides, petting zoo.
Whale Watching	sonomacounty.com	Whale watching, harbor cruises, sport fishing.

LOCAL AREA

at-a-glance

DINING LOCALLY

Breakfast & Coffee

Blue Beagle Coffee	707 535 0776	540 Larkfield Center, Santa Rosa
Cafe Noto Inc.	707 836 1830	630 McClelland Drive, Windsor
Costeaux French Bakery	707 433 1913	417 Healdsburg Avenue, Healdsburg
Downtown Bakery Creamery	707 431 2719	308 Center Street, Healdsburg
Flying Goat Coffee	707 433 9081	324 Center Street, Healdsburg
Starbucks Coffee	707 836 1745	6560 Hembree Lane, Windsor

Breweries & Tap Rooms

Barrel Brothers Brewing Co.	707.696.9487	399 Business Park Court #506, Windsor
Bear Republic Brewing Co.	707 433 2337	345 Healdsburg Avenue, Healdsburg
Cooperage Brewing Co.	707.293.9787	981 Airway Court, Santa Rosa
Henhouse Brewing Co.	707.978.4577	322 Bellevue Avenue, Santa Rosa
Hopmonk Tavern	707 829 7300	230 Petaluma Avenue, Sebastopol
Fogbelt Brewing Co.	707 978 3400	1305 Cleveland Avenue, Santa Rosa
Lagunitas Brewing Co.	707 769 4495	1280 N McDowell Blvd, Petaluma
Russian River Brew Pub	707 545 2337	725 4th Street, Santa Rosa
Third Street Aleworks	707 523 3060	610 3rd Street, Santa Rosa
Woodfour Brewing Co.	707 823 3144	6780 Depot Street, Sebastopol

Lunch & Dinner

Barndiva	707 431 0100	231 Center Street, Healdsburg
Bird & The Bottle	707 568 4000	1055 4th Street, Santa Rosa
Bravas Bar de Tapas	707 433 7700	420 Center Street, Healdsburg
Campo Fina	707 395 4640	330 Healdsburg Avenue, Healdsburg
Farmhouse Inn	707 887 3300	7871 River Road, Forestville
KINsmoke	707 473 8440	304 Center Street, Healdsburg
John Ash & Co.	707 527 7687	4330 Barnes Road, Santa Rosa
Madrona Manor	707 433 4231	1001 Westside Road, Healdsburg
Oakville Grocery	707 433 3200	124 Matheson Street, Healdsburg
SingleThread		
Spoonbar	707 433 7222	219 Healdsburg Avenue, Healdsburg
Tomi Thai	707 836 1422	426 Emily Rose Circle, Windsor
Valette	707 473 0946	344 Center Street, Healdsburg
Willi's Seafood & Raw Bar	707 433 9191	403 Healdsburg Avenue, Healdsburg

LOCAL AREA

at-a-glance

FARMERS' MARKETS

Healdsburg at Vine St.	Saturdays: May - November 9:00 am - 12:00 pm
Wells Fargo Center	Wednesdays: June - October 3:30 pm - 6:00 pm
Windsor Town Green	Saturdays: Year-Round 8:30 am - 12:00 pm
	Wednesdays: Year-Round 8:30 am - 12:00 pm
	Sundays: April - December 10:00 am - 1:00 pm
	Thursdays: June - August 5:00 pm - 8:00 pm

HOSPITALS & URGENT CARE

Kaiser Permanente	707 393 4000	401 Bicentennial Way, Santa Rosa
Memorial Hospital	707 525 5300	1165 Montgomery Drive, Santa Rosa
St. Joseph Urgent Care Ctr.	707 838 2044	6580 Hembree Lane, Suite 270, Windsor
Sutter Medical Center	707 576 4000	30 Mark West Springs Road

SHOPPING

Groceries

Big John's Market	707 433 7151	1345 Healdsburg Avenue, Healdsburg
Molsberry Market	707 546 5041	522 Larkfield Center, Santa Rosa
Whole Foods Market	707 542 74 11	390 Coddington Center, Santa Rosa
Oliver's Market	707 687 2050	9230 Old Redwood Hwy, Windsor

Retail

Coddington Mall	707 527 5377	733 Coddington Center, Santa Rosa
Kohl's Department Store	707 566 9880	3746 Airway Drive, Santa Rosa
Santa Rosa Plaza	707 575 0115	1071 Santa Rosa Plaza, Santa Rosa
Walmart	707 836 7200	6650 Hembree Lane, Windsor

TRANSPORTATION

Magnum Tours	707 963 3199	magnumwinetows.com
Napa Valley Tours & Transp.	707 251 9463	nvtt.net
Pure Luxury Transportation	707 775 2920	pureluxury.com
Woody's Wine Tours	707 396 8235	woodyswinetours.com

LOCAL AREA

recommendations

ARTS & CULTURE

Charles M. Schulz Museum

This do-not-miss attraction has delighted visitors of all ages for many years. Charles M. Schulz was a beloved resident of Sonoma County and was once a co-owner of the property where Mayacama stands. Enjoy a nostalgic visit with Charlie Brown, his beagle Snoopy, and all their pals from the “Peanuts” comic strip, offered through an ever-changing display of exhibits. Visit Snoopy’s Home Ice for year-round ice skating or seek comfort in the warmth of the Warm Puppy Café, located right on the rink!

Children’s Museum of Sonoma County

The Children’s Museum of Sonoma County provides hands-on, interactive exhibits and activities in a safe environment that are custom designed for families with children aged ten years old and younger. In addition to the Museum exhibits, children can attend creative workshops or attend Science Speaker Series. Every month brings a new topic such as plants, sea snails, coral reefs, and more!

Pacific Coast Air Museum

Pop in to relive local air travel history, or plan a visit around the two-day “Wings Over Wine Country” Air Show that draws over 20,000 visitors each September. This air show has become a world-class event and features everything from military jet demo teams to skydiving and hang-gliding, to biplane aerobatics and top performers who attract large crowds of aviation enthusiasts. Come see the sleek warbirds on display from bygone eras. Kid’s World hosts jumpies, inflatables, and rides. Sit in the cockpit of a genuine historic military aircraft or buy a souvenir at the vendor. Military vehicles are also on display.

Sebastopol Center for the Arts

As a Regional Art Center, the Sebastopol Center for the Arts is one of the most vibrant art organizations in Sonoma County and in Northern California. They present exhibits, performances, classes and events, in the visual, performing, literary and film arts - it means there is always something happening at the Center.

Wine Country Hot Rod Tours

Take a cruise in an authentic vintage American Muscle Car through the three gorgeous wine-rich valleys surrounding the historic Healdsburg area. The Russian River Valley, Dry Creek Valley and Alexander Valley are filled with choice wineries, vineyards and eateries. Owners Vic and Tina have been locals for the most of their lives and have their own list of favorite hangouts. Bring the family and take a customized tour to the coast or visit local family farms.

LOCAL AREA

recommendations

BICYCLING TOURS

Getaway Adventures

If you are a cyclist looking for a challenging ride, followed by afternoon wine tasting at small, family-owned wineries, the Velo n' Vino Tour is the trip for you. Meet at 10:00 am in downtown Healdsburg for a quick bike fitting (only Specialized Allez road bikes are used) and then you're off on a 30-35 mile ride past the scenic vineyards of the Dry Creek Valley; tour to the historic haven of Asti (for a water break) and then continue down through Alexander Valley, where beautiful vistas abound. Return to Healdsburg, and – courtesy of a quick ride in a van – enjoy tasting at up to three different wineries. While you're inside tasting and exploring, your tour guide sets up a delicious Wine Country picnic lunch to help you refuel for the rest of the journey.

Self-Guided Bike Tours

Our concierge staff would be delighted to get you connected with one of our on property rental bikes. Enjoy the Mayacama estate from the seat of a bike amidst the rolling mountains and pristine golf course.

California Motorcycle Tours & Rentals

California motorcycle tours and rentals is not the typical tour company showing you the sights of the Golden State. These tours are all about the ride! Cover some of the most incredible and challenging motorcycling roads in the world that just happen to wind through breathtaking coastal and mountain scenery. Choose from a relaxed wandering road tour along the Pacific Coast or a back road blast to Lassen Volcanic National Park and everything in between.

CULINARY EXPERIENCES

The Barlow, Sebastopol

Home to food producers, winemakers, brewers, distillers, and artists, The Barlow is the first business community in the country to connect customers not only with products and the people who make them, but also with the production experience as eyewitnesses. The Barlow offers the finest local coffee, wine, beer, and spirits and an opportunity to see each of these items being created. The Barlow also includes a unique retail experience, the Community Market, dance studio, and hair salon.

Healdsburg Tuesday Concerts in the Plaza

We invite you to meet your friends and family at Plaza Park on Tuesday evenings to celebrate our community and pair your favorite bottle of wine with an outstanding line-up of performers. Food vendors are located on Plaza Street. Food service is available from 5-8pm at Healdsburg Charcuterie, Divine Pizza, Mateo's Cocina Latina, Taverna Sofia, Sizzling Tandoor, and the Wurst. No need to bring a picnic!

LOCAL AREA

recommendations

CULINARY EXPERIENCES (continued)

Shed, Healdsburg

Shed is a food community that sustains people, the environment, and the local economy. Shed brings people together to learn about growing, preparing, and sharing food. With its unique combination of café, fermentation bar, garden, wine tasting room, and cooking class, Shed is a community resource for learning and feasting. The calendar of events includes talks from noted thinkers, artists, and authors, as well as workshops on food crafts, gardening, farming and sustainable living.

Sonoma County Cheese Trail

Explore the Sonoma County cheesemakers and creameries. Take a self-guided driving tour around the county visiting our goat farmers and cow farmers who are responsible for our famous Californian cheese. Taste and nibble exotic cheeses along the way while you see the cheesemaking process. Cheese tours can include cow, goat, sheep, and water buffalo products.

Sonoma County Farm Trails

Visit, explore, and enjoy – literally – hands-on experiences at family farms throughout the Sonoma landscape. The Farm Trail starts in Petaluma and winds through Rohnert Park, Santa Rosa, Sebastopol and Healdsburg and into the Anderson Valley.

Ramekins

Ramekins is the premier Wine Country cooking school, perfect for the home chef with any level of expertise. Ramekins offers an extensive catalogue of cooking demonstrations, hands-on classes, chef's table dinners, winemaker dinners and culinary tours. Local chefs John Ash, Norman Owens (of Café le Haye) and Hugh Carpenter are featured in the 2012 curriculum.

Relish Culinary Adventures

Relish Culinary Adventures stands out as the only "roving" culinary program that brings together talented chefs and fabulous cuisine at a variety of captivating Wine Country locations. Enjoy and create a one-of-a-kind meals with a hands-on demonstration cooking experience.

LOCAL AREA

recommendations

CULINARY EXPERIENCES - OLIVE TASTINGS

McEvoy Ranch

Located in the rolling hills of Sonoma County in Petaluma, McEvoy Ranch offers tours of their orchards with discussions of the horticulture of growing olive trees, certified organic practices, and harvest techniques. It also includes a guided tour of the olive milling room and a sensory evaluation, tasting, and discussion of the culinary uses of olive oil. Visits by reservation only.

The Olive Press

A pair of passionate olive growers and producers created The Olive Press in 1995, inspired by olive pressing cooperatives of the Mediterranean. Committed to making only the finest award-winning California extra virgin olive oil, the tasting room and gift store in Glen Ellen is dedicated to "Everything Olive." Open daily to visitors.

DaVero Olive Oil and Wine

Delight in Dry Creek Estate extra virgin olive oil made from imported Tuscan trees! In response to numerous requests to visit the DaVero Olive Farm, the store at Plaza Farms in Healdsburg was opened. Here, you can get a virtual tour and sample products made with the highest of standards. The space contains other artisan producers as well, including wineries, a top cheese producer and Scharffen Berger Chocolate.

DAY TRIPS

Bodega Bay & Whale Watching

Bodega Bay on the coast is full of activities, including horseback riding on the beach at Chanslor Ranch, fine dining, and driving tours. Visit the handmade saltwater taffy shacks to stock up on some sweets, and enjoy the seafood after a long walk on the beach. The epic migration of gray and blue whales peaks from January through May. A great vantage point is the Ocean Overlook at Bodega Head or various whale watching boat trips launching from the local area.

Historic Sonoma - State Historic Park

The historic, picturesque town of Sonoma, situated around a central plaza (the largest of its kind in California) is filled with charming shops and restaurants. The town is home to Sonoma - State Historic Park, site of California's northernmost Franciscan Mission and the birthplace of the California State Bear Flag. This attraction is a scattering of historical attractions consisting of six midtown locations near Sonoma Plaza: Mission San Francisco Solano, the Blue Wing Inn, Sonoma Barracks, the Toscano Hotel, the Servant's Quarters (the remains of La Casa Grande) and Vallejo's Home, Lachryma Montis. This park was the estate of General Mariano Guadalupe Vallejo, Military Commander and Director of Colonization of the Northern Frontier.

LOCAL AREA

recommendations

DAY TRIPS (continued)

Pt Reyes National Seashore & Bear Valley Visitor Center

From its thunderous ocean breakers crashing against rocky headlands and expansive sand beaches to its open grasslands, brushy hillsides, and forested ridges, Point Reyes offers visitors over 1500 species of plants and animals to discover. The Bear Valley Visitor Center provides a glimpse of the diverse ecosystems and cultural heritage of the park and includes a seismograph, touch table, and books sales.

Safari West

An African adventure in the heart of California wine country. Guests may explore the Sonoma Serengeti on an African wildlife safari alongside romping herds of exotic wildlife or relax in a luxury safari tent under the gaze of a graceful giraffe.

San Francisco

Some of the destinations in the City you will enjoy include Alcatraz, Cable Cars, California Academy of Sciences, Crissy Field, the Exploratorium, Fisherman's Warf, Fort Point, Ghirardelli Square, Golden Gate Bridge, Golden Gate Park, and Pier 39. If you haven't explored San Francisco or you are looking for more ideas, please allow the staff to help plan your perfect visit.

FISHING

Leland Fly-Fishing Ranch

The property features two large well-stocked trout ponds connected by a series of streams, and was designed to create a realistic environment to learn and perfect fly-fishing techniques in both still and moving-water environments. Group-centric programs are available for beginner and expert anglers, and both introductory and special programs are offered on a weekly basis. Enjoy private classes and excursions led by experienced guides as you wish.

HORSEBACK RIDING

Armstrong Woods Pack Station

Enjoy a first class wilderness adventure on horseback through the giant Redwoods and coastal mountain wilderness. Ride gentle horses through the giant, old growth forest of Armstrong Redwoods State Reserve and explore Sonoma County's coastal mountains in adjoining Austin Creek State Park with its inspiring waters, pristine streams, and protected wildlife. Fine American Quarter Horses are available for all levels of experience. Small group rides are guided exclusively by the owners, Jonathan and Lauren Ayers, and include extra time for instruction and panoramic rest or lunch stops.

LOCAL AREA

recommendations

HORSEBACK RIDING (continued)

Cloverleaf Ranch

This ranch brings the fun and excitement of the frontier west to campers, with activities such as horseback riding, campouts, hiking, swimming, ropes course, arts and crafts, and many more activities. With 160 acres of oak tree dotted hills and grazing land, Cloverleaf Ranch is the perfect setting for a Western afternoon.

Wine Country Trail Rides at Chalk Hill Estate

A personally guided horseback tour will enable you to experience the serenity of nature and the stunning scenery of Sonoma County through 1,300-plus-acres of vineyards, ridge tops and, ecological sanctuaries. Take comfort in the expertise of knowledgeable instructors and trainers. Relax afterwards at the Pavilion, an extraordinary conservatory overlooking the equestrian center, and enjoy a selection of wines paired with several organic creations from executive chef Didier Ageorges. Suitable for all levels of ability and for ages seven and older.

OFF-ROAD

Aerial Tours of Sonoma Valley

Enjoy an aerial tour of the Sonoma Valley from the comfort of your seat in a restored vintage bi-plane or warbird. Fly over world-renowned vineyards and the majestic Pacific Coastline during a 20-, 40-, or 60-minute flight.

Golden Gate Helicopters

Take a thrilling air-tour of Sonoma's Wine Country and the Redwood Empire while aboard a helicopter. Private tours may be customized exclusively to you and your guests.

River's Edge Kayak & Canoe Trips

The friendly and knowledgeable staff at River's Edge Kayak and Canoe Trips is waiting to roll out the red carpet for you on the upper Russian River. A variety of trips are offered, as well as multi-day excursions. Everything is arranged for you from dog vests and tie downs, to dry bags, Ziploc bags and coolers. As a special treat, they even offer complimentary ice cream at the end of the trip.

LOCAL AREA

recommendations

OUTDOOR ACTIVITIES

Armstrong Woods State Park

A visit to this closest grove of old-growth coastal redwood trees is a must-do. The ancient coast redwood is the tallest living thing on our planet. A variety of hiking options are available – from a very easy stroll to moderate-to-challenging hikes. This also is a wonderful location to ride bikes through nature.

Goat Rock State Beach

Beautiful at dawn or sunset, Goat Rock State Beach is where the seminal scenes of the movie “The Goonies” were filmed! This is home to the very intersection of the freshwater Russian River and the salty Pacific Ocean; Harbor Seals call this area home, as well as several forms of life that can exist only here – it’s a real ecosystem.

Jack London State Historic Park

This is a hike-worthy living memorial to the writer and adventurer Jack London, who made his home at the site from 1905 until his death in 1916, once part of the famous writer’s Beauty Ranch. The park contains the cottage residence where London wrote books, short stories, article and letters while he oversaw various agricultural enterprises. The hike to Beauty Ranch Lake is a 2.5-mile round-trip with an elevation gain of 1,800 feet.

Russian River Flower School

A Northern California flower school with a European twist. Drawing inspiration from the constantly evolving world of art, fashion, and textiles, Russian River Flower School teaches students a strong understanding of basic floral design techniques to support creativity using local, seasonal ingredients with practical and easy to follow demonstrations. Group classes are offered, however owner and operator Dundee is happy to provide custom or private classes.

Sonoma Canopy Tours (zip lines)

Imagine soaring through the air amidst giant trees and experiencing nature from a different perspective. After strapping on a specially designed two-piece seat and chest harness and receiving top-notch training, ziplining lets you zoom from platform to platform, high in the sky. Your high-flying equipment, and the training you receive from professionals beforehand, allows you to glide effortlessly through the forest and take in the beauty of Northern California’s coastal redwoods.

LOCAL AREA

recommendations

PERFORMING ARTS & MOVIE THEATERS

Raven Performing Arts Theater

The Raven Theater was built in Healdsburg in 1949 as a “move-over” motion picture theater. In the 1990s the theater was remodeled by a new ownership group and became a community center offering movies, concerts, and a venue for local performance groups. This 443-seat restored gem in Healdsburg offers an always-enjoyable, highly eclectic mix of live programming.

Santa Rosa Junior College Summer Repertory Theatre

A “Rep” or “Repertory” is a theatre company that produces multiple plays, usually alternately, in the course of a season. Summer Repertory Theatre is one of the last few U.S. companies taking on this challenge. At SRT, we are proud to perform 5 different plays simultaneously over the course of our 7 week season. We transform ourselves and our theatres so that you can see a totally different show on any given night.

Sonoma State University’s Green Music Center

The Donald & Maureen Green Music Center is a world-class performing arts complex in the heart of Northern California’s renowned Wine Country. Located on the campus of Sonoma State University, the Green Music Center consists of multiple performance venues, a music education wing, sprawling outdoor spaces, an on-site restaurant, and much more.

Wells Fargo Center for the Arts

Comfortable seating in a modern and spacious auditorium, coupled with state-of-the-art lighting and sound, enhance the performances of an eclectic mix of internationally known performers from the worlds of music, theatre, comedy, and dance.

Movie Theaters

Airport Stadium 12	707 522 0330	409 Aviation Blvd., Santa Rosa
Raven Film Center	707 522 0330	415 Center Street, Healdsburg
Roxy Stadium 14	707 522 0330	85 Santa Rosa Avenue, Santa Rosa

VINTNER PROGRAM

amenities

Welcome to Mayacama and the opportunity for an amazing Wine Country experience! The Mayacama Wine Team is looking forward to your visit and we would like to take this opportunity to immerse you in our wine culture. Explore local wineries, participate in our educational and social activities, and enjoy the limitless fun that Members and guests experience on their visits to this beautiful destination in Northern California. Please take a moment to review our Vintner Program and let us know how we can be of service:

Dining Reservations 707 569 2931 or Online

Wine Orders 707 569 2906 Wine Director

Wine Tours 707 569 2900 Concierge

CLUB WINE EVENTS

Throughout the year, we host wine events for our Members and we are happy to let you know if there is a tasting, winemaker dinner, winery trip, blending seminar, vineyard tour, or cooking class scheduled during your visit. Members and their accompanying guests get priority on all Club events. Events are listed on the Members Only Website calendar for review and online registration.

CORKAGE FEES

The corkage fee for all wine purchased through the Club is complimentary. This includes wines purchased through our retail program, wine offers, special purchases, or from our wine list. Prior to shipment or placement in Member wine locker, a Mayacama sticker is applied to each bottle as a way to identify it as purchased through the Club. Wine purchased outside the Mayacama Vintner Program is welcome in our restaurant with a \$20 per 750 ml bottle corkage fee, maximum two bottles per visit.

FOOD & WINE PAIRINGS

Our Executive Chef, Scott Pikey's menus are approachable, seasonal and responsibly sourced and his creations are "wine friendly". Our food and beverage team would be happy to recommend food and wine pairings to enhance your dining experience. Members are encouraged to make dining reservations on the Members Only Website-Dining Reservations. Both Members and guests can make reservations at 707 569 2931.

LOCKERS

If you would like a wine locker, there is a \$30 per month fee. Our Wine Lockers are in a temperature controlled environment and have space for up to three cases of standard 750ml bottles of wine. The lockers may only be used for wine, no other beverages or items. Please note lockers may not be shared with other Members.

VINTNER PROGRAM

amenities

ORDERS

Guests

While staying at the Club, guests may have the benefit of enjoying Member-only pricing and order wine through the Club by contacting our Wine Director. We are able to introduce and offer our Vintner Member wines at the best retail pricing in the country. Many of these wines are highly allocated and very difficult to find. Prior to your arrival, we can stage your order for enjoyment in your Villa or Casita. Upon your departure, we are happy to ship your purchases to your home or office.

Members

Members may order wine through the Club by contacting our Wine Director. Prior to your arrival, we can stage your order for enjoyment in your Villa or Casita. Only wine purchased in the Bar & Grill or Dining Room may be applied toward Food & Beverage minimums. Wine orders may be shipped or placed in your wine locker. Allow 2-3 weeks for account processing and shipment. During extreme weather, wine orders may be shipped 2-day or next day air upon request. In some cases, wine may be held until it is safe to ship.

TASTINGS & SEMINARS

For Members and accompanying guests, we can schedule private wine tastings or seminars in the Mayacama Wine Cave hosted by one of our Wine Directors. Learn about varietals and blends, the effects of terroir on quality, how to pair food and wine, how wines are rated or why it's good to decant. We would also be happy to customize a seminar specifically to your group. Please inquire through our concierge.

WINERY TOURS

Organized

Make reservations in advance with our Concierge for a customized Mayacama Wine Country Tour. They will design your tour around your favorite wineries or varietals. Allow them to coordinate lunch at a local restaurant, help create a picnic in the vineyards, or experience a winery-created food and wine pairing. They would be happy to arrange a limousine service or a wine tour driver to safely guide you through the Wine Country.

Self-Guided

We have put together a list of recommended wineries for you to select for your enjoyment. The wineries are grouped by appellation to help you plan your tour efficiently. We recommend that you check out each winery's website prior to your visit for the most current information. Drop-in tastings are usually welcome but most of the time limited to the tasting bar. Most of the wineries will offer special tours, tastings, or food and wine experiences with prior reservations. We recommend that you limit your tastings to 2 - 4 wineries per day and always use a designated driver. Most wineries will charge for a tasting, but most will refund the tasting fees if wine is purchased. The winery can ship your purchased wine or you may bring it back to the Club and allow us to ship it for you at prevailing rates.

VINTNER PROGRAM

etiquette

TASTING ROOMS

When visiting a wine tasting room, consider yourself a guest. The owners and staff are proud of their facility and want everyone to enjoy their visit. We have created a selection of ideas to keep in mind when visiting a winery tasting room. Simple rules of etiquette can help to make the experience enjoyable for all.

- Contact the winery to check hours of operation, make an appointment, or ask our Concierge for assistance.
- Keep and be on time for your tasting appointments. The wineries bring in extra personnel when we book special tours. If you don't show for a tasting, you may be charged the full tasting fee.
- Most wineries do not allow children younger than 21 years of age. Contact the winery before bringing children on your tour.
- Many wineries are dog friendly if kept on a leash. Contact the winery before bringing pets on your tour.
- Wearing comfortable and casually elegant clothing sets the tone for a sophisticated outing and is a sign of respect for wineries.
- Do not wear perfume or heavily scented cologne as the scents will interfere with the subtle aromas in wine and interfere with your own and others' experience.
- The tasting room is a relaxed and conversational environment. Loud outside voices are inappropriate.
- Be open-minded and drop pre-conceived preferences. Try something new and you may be pleasantly surprised.
- Moderate your intake and drink plenty of water to stave off dehydration.
- If you do not want the rest of the wine in your glass, make use of the tasting buckets.
- If you choose not to taste a particular wine, cover your wine glass with your fingers.
- Drunken behavior has no place in the atmosphere of the tasting room.
- Tipping at the winery is optional but appreciated if the service is excellent.
- By law no outside alcoholic beverages or wine from other wineries are permitted at wineries.
- If planning a picnic lunch at the winery, purchase and enjoy one of their wines with your meal.
- Always use a designated driver.
- By law no alcoholic beverages are permitted in the limo unless there is a closed window that separates you from your driver.
- Most of all, have fun and ask lots of questions.

Chalk Hill-Alexander Valley

WINERY NAME	VINTNER MEMBERS	RESERVATIONS NEEDED	TASTING FEE	FOOD / WINE PARINGS	PICNIC AREA	WINERY HIGHLIGHTS
Chalk Hill Estate Vineyards & Winery (707) 657-4837	Yes	Yes	Yes	Yes	No	Winery & garden tours, private food & wine pairing, vineyard tours on horseback with reservations plus fees for all.
Lancaster Estate (707) 433-8187	Yes	Yes	Yes	No	Yes	Feature great Bordeaux varietals, cave tours, weekend wine club events.
White Oak Vineyards & Winery (707) 433-8429	Yes	No	Yes	No	Yes	Beautiful setting, outstanding tasting room staff, great place for a picnic.
Stuhlmuller Vineyards (707) 431-7745	Yes	No	No	No	Yes	Small working winery with tasty wines at outstanding prices. A fun stop.
Verite Wines (707) 433-9000	Yes	Yes	Yes	Yes	No	Reservations only. Taste 100 point Bordeaux varietals.
Stonestreet Winery (707) 433-9463	Yes	Yes	Yes	Yes	Yes	Drop in at winery ok. Appointments needed for mountain tour and food & wine pairings.

Upper Alexander Valley

WINERY NAME	VINTNER MEMBERS	RESERVATIONS NEEDED	TASTING FEE	FOOD / WINE PARINGS	PICNIC AREA	WINERY HIGHLIGHTS
Skipstone Ranch (707) 433-9124	Yes	Yes	Yes	Yes	No	High-end Bordeaux varietals and olive oil in a beautiful setting. Personalized food & wine tastings.
Silver Oak (707) 942-7022	Yes	Yes	Yes	Yes	Yes	This is their Alexander Valley property. Food & wine pairings by appointment and fee.

Dry Creek Valley

WINERY NAME	VINTNER MEMBERS	RESERVATIONS NEEDED	TASTING FEE	FOOD / WINE PARINGS	PICNIC AREA	WINERY HIGHLIGHTS
Dutcher Crossing (707) 31-2700	Yes	No	Yes	No	Yes	Near the Dry Creek dam. Great for a picnic or stop on your bike tour
Fritz Underground Winery (707) 894-3389	Yes	No	Yes	No	Yes	Visit one of the first gravity fed wineries. Check for weekend events.
32 Winds (707) 433-1010	Yes	Yes	Yes	Yes	Yes	A fun tasting room located right on the creek. Great staff, bocce ball and picnic.
Quivira Vineyards & Winery (707) 431-8333	Yes	No	Yes	No	Yes	A lovely bio-dynamic winery with gardens. Nice picnic spot.
Wilson Winery (707) 433-4355	Yes	Recommended	Yes	Yes	No	Famous for Dry Dreek Zinfandels. In the heart of Dry Creek

Russian River Valley Westside Road

WINERY NAME	VINTNER MEMBERS	RESERVATIONS NEEDED	TASTING FEE	FOOD / WINE PARINGS	PICNIC AREA	WINERY HIGHLIGHTS
Armida Winery (707) 433-2222	Yes	No	Yes	No	Yes	One of the best views from their picnic table. Outstanding staff. Worth a visit.
Twomey Cellars (800) 505-4850	Yes	No	Yes	No	Yes	Twomey is the Sauvignon Blanc & Merlot side of Silver Oak. A beautiful facility and a friendly staff.
Matrix Winery (707) 473-9065	Yes	No	Yes	Yes	Yes	Known for great Pinot Noir and Chardonnay. Very nice picnic spot.
Gary Farrell Vineyards & Winery (707) 437-2909	Yes	Yes	Yes	Yes	Yes	Make a reservations for a unique wine experience with the estate sommilier.

Russian River Valley–Green Valley

WINERY NAME	VINTNER MEMBERS	RESERVATIONS NEEDED	TASTING FEE	FOOD / WINE PARINGS	PICNIC AREA	WINERY HIGHLIGHTS
Lynmar Winery (707) 829-3374	Yes	Yes	Yes	Yes	Yes	Beautiful gardens, picnic on the patio or order a special lunch paired with their wines.
Red Car Wine (707) 829-8500	No	No	Yes	No	No	Small cult winery with a casual and fun tasting room.
Iron Horse Vineyards (707) 877-1507	No	No	Yes	No	No	Enjoy an incredible view of Green Valley while tasting a huge lineup of sparkling and still wines from their incredible estate.
Kendall Jackson Vineyard Estates (707) 571-8100	Yes	No	Yes	Yes	Yes	Visit the culinary center and gardens. Call for current "adventure".
Merry Edwards Winery (707) 823-7466	No	Yes	Yes	Yes	No	Focus on producing Pinot Noirs with a sense of place from Russian River Valley and Sonoma Coast.

Napa Valley

WINERY NAME	VINTNER MEMBERS	RESERVATIONS NEEDED	TASTING FEE	FOOD / WINE PARINGS	PICNIC AREA	WINERY HIGHLIGHTS
ADAMVS (707) 963-522	Yes	Yes	Yes	Yes	Yes	On the top of Howell Mt, with biodynamic bordeaux varietals. A first class experience.
Miner Family Winery (707) 945-1270	Yes	Yes	Yes	No	Yes	Off the Silverado Trail. Miner is fun and offers a wide variety of wines to sample.
Joseph Phelps Vineyards (800) 707-5789	Yes	Yes	Yes	No	Yes	Off the Silverado Trail in St Helena. Phelps offers different wine experiences. Reservations are required.
Ma(i)sonnry (707) 644-0889	Yes	Yes	Yes	Yes	Yes	Next to the French Laundry, Ma(i)sonnry is a tasting room & art gallery featuring a number of our Vintner Members.
Silver Oak (707) 942-7022	Yes	Yes	Yes	Yes	Yes	Family-owned, California winery dedicated to producing only Cabernet Sauvignon.
Failla (707) 963-0530	Yes	Yes	Yes	Yes	No	Specializes in Chard, Pinot Noir, and Syrah sourced from cool weather vineyards from Sonoma, Napa and Mendocino

VINTNER PROGRAM

seminars

Our wine education program can be a great part of your Wine Country Experience. All seminars are customized to meet the specific interests of our Members and their guests. Each seminar is hosted by either our Wine Director or Assistant Wine Director. Your costs for these events cover the wines used, any food served, and any vehicle charges for field trips. Services of the Wine Team are complimentary. Seminars are reserved for Mayacama Members and their accompanying guests. Seminars are only offered Tuesdays through Saturdays with two week advance reservations. Here are some examples of our popular seminars.

AROMAS OF WINE: LE NEZ DU VIN

Experience the aromas found in wine, where they come from, what they mean, and how that translates to the dinner table. The Le Nez du Vin is a professional wine sensory kit. The taste of wine derives from its chemical composition and its grapes, as well as winemaking techniques and aging methods. Using a mixture of scents and descriptions, the kit helps wine tasters learn about the aromas that characterize different wines. The Le Nez Du Vin helps people awaken their curiosity for odors and helps them recognize those aromas found in wine. The introductory seminar will feature a specific varietal. Seminar is one hour and limited to 10 people.

FARMING FOR FLAVORS

How does farming affect the flavors of wine? We will discuss mechanized farming verses sustainable farming and look at the effects of different farming philosophies and how they translate to the quality of wine and health of the vineyard. Sustainability is the future of viticulture with all of Sonoma County Wineries and Vineyards becoming certified sustainable by 2019. Seminar includes a field trip hosted by the Wine Director. Seminar is three hours and limited to 10 people.

HILLSIDE VS VALLEY FLOOR

Taste and discuss the influences of terroir in Napa Valley Cabernets by exploring the differences between hillside vineyards verses valley floor vineyards. Learn how these different regions affect flavors and styles of wine and learn how these wines pair with food and the best time to serve each. Well known wines will be tasted and discussed. Seminar is one hour and limited to 24 people.

INTRODUCTION TO VITICULTURE

A beginner's look at viticulture/farming. Based on the time of year, topics covered include planting, pruning, trellising, spacing, types of vine training, green harvest, pest control, etc. Seminar includes a field trip hosted by the Wine Director. Seminar is three hours and limited to 10 people.

NEIGHBORHOODS OF THE RUSSIAN RIVER VALLEY

Sonoma County has more diverse soils and micro-climates than the entire country of France. Each of the five Russian River neighborhoods offer different soil types and weather which affects styles and flavors. You will taste wine from each neighborhood and learn what sets each one apart. Wines from each neighborhood will be tasted and discussed. Seminar is one hour and limited to 12 people.

VINTNER PROGRAM

seminars

REGIONAL CHALLENGES

Taste varietals from different regions and vote for your favorites. Explore Napa verses Sonoma, cool verses warm regions, north verses south, or Old World verses New World. This is a great event for groups of 10-40 as a pre-dinner gathering/reception. This seminar can range from casual to interactive based on group preferences. Seminar can be one hour or more.

SONOMA COAST VS RUSSIAN RIVER

Taste and discuss the influences of terroir on Pinot Noir and/or Chardonnay. We will note the differences in flavors and acids and how these wines translate to the dinner table. This seminar can influence how you shop for wines and raise your food and wine IQ. Seminar is one hour and limited to 25 people.

We know that all of our wine-themed activities will prove to be among the highlights of our visit, so let us know how we can assist in creating these great memories. If we may be of service, please email our Concierge at concierge@mayacama.com. We look forward to serving you.

THE VINTNERS

of mayacama

32 WINDS WINE :: ED MASCARIN

Down a dirt road, tucked away against the beautiful Steelhead Run section of Dry Creek, 32 Winds is Sonoma Wine Country at it's best. Award winning, hand-crafted wines await you along with the famous 32 Winds hospitality in their new tasting room. Enjoy private tastings at the community table inside the renovated barn or outside overlooking the creek and vineyards. If you time it right, you can enjoy schools of Steelhead as they travel upstream.

A RAFANELLI WINERY :: SHELLY RAFANELLI

Since the early 1900's the Rafanelli family has been growing grapes and making wine in the Dry Creek Valley. Four generations later they are still keeping with the tradition, growing premium grapes and producing world class wines. The winery is small, and being family owned and operated, production is limited, with the focus on quality not quantity! The family prides themselves on producing consistently exceptional wines year in and year out, specializing in some of the finest Zinfandel, Cabernet Sauvignon, and Merlot.

ACCENDO CELLARS :: BART & DAPHNE ARAUJO

Accendo pays homage to an earlier era and marks a beginning of a promising new paradigm: to source grapes from some of the finest vineyard sites and terroir in Napa Valley; to make a wine of balance in the style of Napa Valley's past wines; and to produce this wine with the commitment, and attention to detail that characterize their past efforts.

ADAMVS :: STEPHEN & DENISE ADAMS

Denise and Stephen Adams discovered the idyllic ADAMVS property in 2008. In its mosaic of five vineyard sites, iron-rich red soils, ideal elevation and diversity of vineyard exposures, they saw the perfect convergence of geology and geography. To realize the estate's promise, and their goal of establishing a new benchmark for excellence on Howell Mountain, they gathered together a team that includes legendary viticulturist Michael Wolf and renowned winemaker Philippe Melka. Recently Michel Rolland has joined the winemaking team, the first time he and Philippe Melka have worked on the same project.

ALLEN WINES :: RON & LAURA ALLEN

Allen Estate Wines was founded with the intention of producing distinctive California wines with a quintessentially French approach. Our attention to detail from the farming and harvesting through the wine making process yields a finished product that is elegant and refined. We are proud to share our passion for detail and art in the majesty that is Allen Estate wines.

THE VINTNERS

of mayacama

ALYSIAN WINES :: WOODY & SALLY HAMBRECHT

The Hambrecht family has been in the California wine business for over 35 years, partnering in esteemed brands like Ridge, Chalone, and Truett Hurst. Bill Hambrecht was among the first visionary business owners to open a winery on Healdsburg's picturesque Westside Road in 1982. Belvedere Winery marked the beginning of what would become a family tradition and commitment to producing wines of the utmost quality. Sourced from only the best vineyards in the Russian River Valley, Alysian's multiple award-winning wines strike a delicate balance with flavor profiles that delight both connoisseurs and newcomers alike.

ARMIDA :: BRUCE COUSINS & SUSAN MONTGOMERY

Armida Winery bills itself as having the finest minds ever to gather in a geodesic dome for the purpose of making wine. While the tasting room dome certainly makes a statement, you'll also be struck by the views from this sublime location perched on a steep ridge above the Russian River.

BENOVIA WINERY :: JOE ANDERSON, MARY DEWANE, & MIKE SULLIVAN

Benovia specializes in small-lot, handcrafted wines that reflect the elegance and authenticity of Sonoma County Pinot Noir and Chardonnay. Your hosts will share the philosophy and methods behind Benovia's organic and sustainable farming practices. Indulge in Benovia's single vineyard wines at an unforgettable afternoon where you'll be swept away by the wines and the vibrant views of Benovia's beautiful vineyard.

BLACK KITE CELLARS :: TOM & REBECCA BIRDSALL

Benovia specializes in small-lot, handcrafted wines that reflect the elegance and authenticity of Sonoma County Pinot Noir and Chardonnay. Your hosts will share the philosophy and methods behind Benovia's organic and sustainable farming practices. Indulge in Benovia's single vineyard wines at an unforgettable afternoon where you'll be swept away by the wines and the vibrant views of Benovia's beautiful vineyard.

BOICH FAMILY CELLAR :: JOHN BOICH

John Boich has created Boich Family Cellars with the sole objective of making single vineyard wines from some of Napa's most celebrated and proven vineyards. They believe that you can produce truly remarkable wines by combining the highest quality fruit with a talented and passionate winemaker. Both wines are single vineyard designated and produced with tremendous attention to detail from bud break to bottling. Tor's winemaker Jeff Ames heads up the production team and the wines are excellent.

THE VINTNERS

of mayacama

DANA ESTATES :: HI-SANG LEE & YOUNG HWA CHUNG

Nestled at the base of the Mayacamas Mountains in the heart of Cabernet country, Dana Estates is dedicated to making small lots of truly distinctive world-class wines. The winery has been constructed around the original stone walls built in 1883 by vintner H.W. Helms. Architect Howard Backen worked closely with winemaker Philippe Melka to design a winery that allowed the winemaking team the space and facilities to control all aspects of the vinification process.

DUMOL:: KERRY & MARGIE MURPHY

The 25 acres of the DuMOL Vineyard grow on the east-facing slope of one of the Russian River Valley's most famous rocky ridgelines. Here, the warm sky of sunny days lingers into the dusk as the hillside creates one last hurdle for the evening's marine-cooled air. Robert Parker ranks Dumol as "one of my favorite half dozen producers of California Chardonnay as well as one of the top 20 in terms of Pinot Noir".

DUTCHER CROSSING :: DEBRA MATHY

Dutcher Crossing wines are meticulously handcrafted. From the selection of special blocks of choice grapes within a vineyard to the small open-top fermenting tanks, all wines receive the hands-on attention required to produce wines of the exceptional quality that exhibit the intense flavors and character of each varietal. All wines are then aged in American, French or European oak barrels until they are ready for bottling.

FAILLA WINES :: EHREN JORDAN & ANNE MARIE FAILLA

To truly appreciate this unique winery you have to follow the roots of the vines and go underground. At Failla Wines you will enter a unique 12,000-square-foot cave, home to subterranean production facilities that utilize the earth's insulation properties to cut energy costs, as well as barrel storage, hospitality areas and some excellent wine – like Ehren's Burgundian Pinot Noirs, Rhone-style Syrah and Viognier, and Chablis-like Chardonnay.

FISHER VINEYARDS :: ROBERT & HEATHER FISHER

At Fisher Vineyards, crafting excellent wine is about two paths: one that allows truly unique single vineyards to speak through terroir; the other is the winemaking craft of blending small complementary lots of wine from various estate vineyards and varietals, expressing the winemaker's sense of harmony, balance, and complexity

FOLEY FAMILY WINES :: WILLIAM & CAROL FOLEY

Real Vineyards, Real Wineries, Real Wines. Foley Family is committed to producing, handmade, highly individualistic wines from some of the world's greatest vineyards. Each of our wineries is a distinct, autonomous entity with its own identity, style and vineyard sites. Every wine in our portfolio is honest, unique and delicious.

THE VINTNERS

of mayacama

FRITZ

FRITZ WINERY :: CLAY & NATALIA FRITZ

Tucked away deep in Dry Creek Valley, nestled high upon a picturesque hillside with well-drained soils and advantageous south and east exposures, Fritz Winery has been producing handcrafted fine wines from its subterranean winery for two decades.

GALLO FAMILY VINEYARDS :: MATT & KATHLEEN GALLO

With seven premium vineyards under cultivation and a world-class winery in Dry Creek Valley, Gallo Family Vineyards allows aficionados to experience California winemaking firsthand. Wine lovers are invited to “walk the land, touch the vines and taste the wines” at the Gallo family’s breathtaking Barrelli Creek Vineyard in Alexander Valley. These tours change with the seasons and cycle of life on the vineyard. Guests are also welcomed at the tasting room in charming Healdsburg.

GRIEVE FAMILY WINERY :: DAVID & KATHLEEN GRIEVE

Owner David Grieve is an avid lover of wine, but Sauvignon Blanc was not always at the top of his list of favorites. In 2002 David bought a house on 10 acres in the middle of Lovall Valley, and adjacent to his house was a Sauvignon Blanc vineyard on 60 acres of land. Soon David was well versed in Sauvignon Blanc from California, and in 2004 he purchased that vineyard. David was introduced to Vance Rose, a wine marketing veteran with 30 years of experience.

HARLAN ESTATE :: WILLIAM & DEBORAH HARLAN

Described by the Harlans as a “place of great inspiration,” this 240-acre winery is set among the natural splendor of Oakville’s western hills, nestled above the Napa Valley benchlands. Only 15 percent is under vine, and discerning farming practices produce about half the per-acre yield found in most Bordeaux “first-growth” vineyards. The result is carefully chosen grapes that are among the most celebrated in the world.

HAUCK CELLARS :: GREG & JENNIFER HAUCK

There is simply one word to describe the wine and its winemakers here: passionate. Bound by their shared appreciation for various wines, the Hauck couple chose Sauvignon Blanc, Cabernet Sauvignon, Zinfandel and Syrah. Take a trip off the beaten path and share a passion for wine with family and old and new friends.

HUNDRED ACRE

HUNDRED ACRE :: JAYSON WOODBRIDGE & HELEN MAWSON

One of California’s and perhaps the world’s most flamboyant, talented, contrarian wine producers is Napa Valley’s Jayson Woodbridge, the owner of Hundred Acre winery. Woodbridge has been running in high gear since its debut in 2000. Woodbridge’s 100 percent Cabernet Sauvignons are made primarily by him, with some consulting advice from Philippe Melka.

THE VINTNERS

of mayacama

JACKSON FAMILY WINES :: RICK & WENDY TIGNER

Jackson Family Wines was founded in 1982 with a belief in three time-honored principles: the importance of family, the molding of character through hard work and the creation of high-quality wines through long-term stewardship of the land. Thirty years later, Jackson Family Wines remains a family-owned and family-run business, a distinction that is rapidly becoming a rarity in the wine industry. The Jackson family continues to embed these core values into the company's local and global practices.

JOSEPH PHELPS VINEYARDS :: WILLIAM & ANDREA PHELPS

One whiff of the Wisteria blossoms that cover the huge trellis, made from the timbers of a 100-year old bridge, will convince even the most experienced Wine Country aficionado that Joseph Phelps Vineyards is a magical place. The ancient alchemy reflected in the tasting room's Rhône-style wines, combined with a spectacular view of Spring Valley, St. Helena and the Mayacamas Mountains—reminiscent of the rolling hills of Provence—transport you to another time and another place.

LA FOLLETTE :: PETE & TERESA KIGHT

La Follette wines are guided by the principle of allowing each vintage from their vineyard sites to be its own masterpiece. Greg La Follette, our founding winemaker, whose passion was to capture the unique flavors and textures of the Coastal California terroir, forged the guiding principles behind La Follette wines. An imperative in realizing Greg's vision is sourcing fruit from the very best regions and vineyards along the Coast of California. Simone Sequeira, La Follette's winemaker, has learned and embraced the philosophy of terroir-driven wines. La Follette continues to build upon the tradition of creating wines that authentically reflect their origins.

LYNMAR ESTATE :: LYNN & ANISYA FRITZ

Lynmar Estate is situated on a unique and picturesque site with rolling vineyards bordered by the Laguna de Santa Rosa watershed. The vineyard, with vines over forty years old, 15 clones of Pinot Noir and 4 clones of Chardonnay has an array of canopy and rootstock combinations that yield exquisite fruit. Their state-of-the-art, gravity flow winery and caves is an ideal environment for making and aging ultra-premium wine.

MARCASSIN :: JOHN WETLAUFER & HELEN TURLEY

Helen Turley is one of the most influential winemakers in California, receiving critical acclaim for almost every wine she touches and recognized as instrumental in creating the cult wine phenomenon. Marcassin, owned by John Wetlaufer and Helen Turley, represents all that John and Helen have learned in designing and developing vineyards over the last 25 years. Located three miles from the Pacific on a ridge that rises 1,250 feet above sea level, this site possesses rare and outstanding conditions for growing Pinot Noir and Chardonnay.

REV 7/24/2018

THE VINTNERS

of mayacama

MINER FAMILY WINERY :: DAVID & EMILY MINER

Follow the scenic Silverado Trail through Napa Valley to this family-owned winery. The location has views of Napa's farmed vineyards on the valley floor and, at just the right time of day, the glowing hills beyond. While the wines produced here are informed by Napa, they are not limited by it. These varietals are sourced from a who's who of California wine, from the Central Valley's John Simpson to the Santa Lucia Highlands' Garys – Franscioni and Pisoni. Each Miner wine is crafted in a style to encapsulate the distinctive elements and the indelible fingerprints of their respective vineyards.

OCCIDENTAL

OCCIDENTAL WINES:: STEPHEN & CASSIE KISTLER

Occidental farms 85 acres of pinot noir vineyards in the Freestone-Occidental area. The vineyards are farmed with great skill and commitment by many of the same men and women who worked at Kistler Vineyards. The Occidental wines are produced by my original cellar crew, many of whom have worked with me for twenty-five years.

PRICE FAMILY VINEYARDS :: BILL PRICE

Price Family Vineyards & Estates is a family of vineyards and wineries owned by Bill and Eva Price. It includes 370 planted acres of Sonoma Coast vineyard, spread through out Durell Vineyard, Gap's Crown Vineyard, Walala Vineyard, One Sky Vineyard, and other select vineyards in development listed below. Their wineries include Three Sticks, LUTUM and Head High Winery.

RAVENSWOOD WINERY :: JOHN & JANICE BOSTOCK

Ravenswood's "no wimpy wines" credo says it all-embrace the bold, abhor the bland. From their flock of single vineyard designate wines, as unique as the individual vineyards they're from and the people who farm them, to the country series wines that capture the spirit of California's best growing regions and the popular Vintner's blend, Ravenswood strives to put what is picked from the fields, right into the bottle.

SILVER OAK CELLARS :: DAVID & KARYNNE DUNCAN

Nestled in the vine-covered hillsides of northern Sonoma County sits Silver Oak's elegant Geyserville estate. Silver Oak complements winery-owned fruit with grapes from top independent growers throughout the Napa and Alexander Valley appellations, giving our winemaking team access to the highest-caliber fruit to make Cabernet of the finest quality.

THE VINTNERS

of mayacama

SKIPSTONE

SKIPSTONE RANCH :: FAHRI & CONSTANCE DINER

Skipstone is tucked between two stunning hillsides in the mountains above Alexander Valley. This is a place that aspires to perfection in every aspect of winegrowing and estate farming, and draw inspiration from the unparalleled potential and promise of the earth. Uncompromising in their standards of sustainability and the treatment of the land, Skiptone Ranch is committed to nurturing the precious resource that is the 200-acre estate. Blessed by nature, they listen intently to the terroir of our vineyards, and in turn, the wines speak eloquently of their origin.

Stuhlmuller Vineyard

STUHMULLER VINEYARDS :: ROGER & CARMEN STUHMULLER

Tucked in the cool southwestern corner of Alexander Valley, Stuhlmuller's 150 acres encompass prized river benchlands and rocky hillside soils at the convergence of three of northern Sonoma's top appellations. On summer mornings, fog rolls in through the Chalk Hill gap. Soon, afternoon temperatures rise and the fog burns off. As the day progresses, Pacific breezes enter the gap and the vines cool off once again. This ideal microclimate combined with the location's varied terroir allows for the growing of three exceptional, complex varietals.

TOR KENWARD FAMILY WINES :: TOR & SUSAN KENWARD

Tor Kenward established TOR Kenward Family Wines in 2001 after a 27 year career in the wine industry. From his large stone house overlooking the Napa Valley, Tor Kenward directs this small family-owned winery, which specializes in limited-production, single-vineyard wines that exemplify Napa Valley's most famous sub-appellations. " Luckily, I am working today with people whom I consider to be extraordinary growers dedicated to growing the highest quality grapes," explains Tor. "We farm these special vineyard sites acre-by-acre -- meaning we work together to achieve the best possible grapes."

VINEYARD 7 & 8 :: WESLEY & JESSICA STEFFENS

The terraced slopes of Vineyard 7 & 8 reside high above the valley floor producing the highest-quality wines that express the unique characteristics of the Spring Mountain District. Growing above the morning fog line, the fruit of these vines bathes in sunlight three hours earlier than the grapes in the valley below. This microclimate and unique terroir explain why this area has grown grapes since the Civil War.

WALTER
HANSEL
WINERY

WALTER HANSEL :: STEPHEN & CAROL HANSEL

Walter Hansel produces their wine in a way that each wine is allowed to express its unique character; never compromising the wine's freshness, finesse or texture. Grapes are hand harvest and manually sorted; once in the vineyard and once in the winery. The Pinot Noir is destemmed and gravity guides the whole berries into open topped fermenters. The Chardonnay is whole-cluster pressed into French oak for fermentation. Every vineyard block is traced from the harvest bins to the barrel to the settling tank before bottling.

REV 7/24/2018

THE VINTNERS

of mayacama

WHITE OAK VINEYARD :: DICK & ERLEEN LUDWIG

White Oak Winery adds a touch of the Mediterranean to the already beautiful Alexander Valley. Seventeen acres of Zinfandel vines, some of which date back to the 1920s and 1930s, surround the Tuscan-inspired structure and landscaping. Inside the spacious tasting room, the gracious and knowledgeable staff not only fulfills your vinous needs, it anticipates them.

WILSON WINERY :: KEN & DIANE WILSON

The Dry Creek Valley, at the very heart of California's Sonoma Wine Country, is the source of the world's finest Zinfandels. But it is the award-winning Zinfandels of Wilson Winery that truly epitomize this extraordinary place. Cross the winery's century-old threshold and enter a realm utterly unlike any other—steeped in tradition, devoted to quality, and inextricably tied to a family, its land, and its legacy. For more than twenty years, as they nurtured their prized Zinfandel vines, the Wilson family has lovingly restored the historic winery, preserving the best of the past while investing in a fruitful future.

WREN HOP VINEYARDS :: JAMES MCDONOUGH SR & JAMES MCDONOUGH JR.

The McDonough family stretches from San Francisco all the way to Chicago. The genetic tree includes admen, engineers, visionaries, and artists. They also happen to share a ridiculous passion for wine. Run by partners James McDonough in Sonoma and his father James McDonough Sr. back in the windy city, they hope to make Wren Hop a truly exceptional winery. The wines are stellar and include chardonnay and pinot noir. The winery is just behind the Sonoma County Airport, perched on a hill overlooking a spectacular 360 degree view from Healdsburg to the Santa Rosa plains to Forestville.